DECOMMISSIONING COST ANALYSIS for the CATAWBA NUCLEAR STATION $prepared\ for$ **Duke Energy Corporation** prepared by TLG Services, Inc. Bridgewater, Connecticut December 2008 # **APPROVALS** | Project Manager | William A. Cloutier, Jr. | 12/04/2008
Date | |---------------------------|-------------------------------------|--------------------| | Project Engineer | Romas J. Fautt
Thomas J. Garrett | 12/04/08
Date | | Technical Manager | Francis W. Seymore | 12/4/oT
Date | | Quality Assurance Manager | Joseph J. Adler | 12/8/10
Date | # TABLE OF CONTENTS | SE | <u>CTIO</u> | N | | <u>PAGE</u> | |----|-------------|--------|---|-------------| | | EXE | ECUTI | VE SUMMARY | vii-xvii | | 1. | INT | RODU | CTION | 1-1 | | | 1.1 | Objec | tives of Study | 1-1 | | | 1.2 | Site I | Description | 1-1 | | | 1.3 | | latory Guidance | | | | | | Nuclear Waste Policy Act | | | | | | Low-Level Radioactive Waste Acts | | | | | 1.3.3 | Radiological Criteria for License Termination | 1-7 | | 2. | DE | COMM | ISSIONING ALTERNATIVES | 2-1 | | | 2.1 | DEC | ON | 2-1 | | | | 2.1.1 | Period 1 - Preparations | 2-2 | | | | 2.1.2 | Period 2 - Decommissioning Operations | 2-4 | | | | 2.1.3 | Period 3 - Site Restoration | 2-7 | | | | | ISFSI Operations and Decommissioning | | | | 2.2 | SAFS | STOR | 2-8 | | | | 2.2.1 | Period 1 - Preparations | 2-9 | | | | 2.2.2 | Period 2 - Dormancy | 2-10 | | | | 2.2.3 | Periods 3 and 4 - Delayed Decommissioning | | | | | 2.2.4 | Period 5 - Site Restoration | 2-12 | | 3. | COS | ST EST | rimate | 3-1 | | | 3.1 | Basis | of Estimate | 3-1 | | | 3.2 | Meth | odology | 3-1 | | | 3.3 | Impa | ct of Decommissioning Multiple Reactor Units | 3-3 | | | 3.4 | Finar | ncial Components of the Cost Model | 3-4 | | | | 3.4.1 | Contingency | 3-4 | | | | | Financial Risk | | | | 3.5 | Site-S | Specific Considerations | 3-7 | | | | 3.5.1 | Spent Fuel Management | 3-7 | | | | 3.5.2 | Reactor Vessel and Internal Components | 3-10 | | | | 3.5.3 | Primary System Components | | | | | 3.5.4 | | | | | | 3.5.5 | Main Turbine and Condenser | | | | | 3.5.6 | Transportation Methods | 3-13 | | | | 3.5.7 | Low-Level Radioactive Waste Disposal | | | | | 358 | Site Conditions Following Decommissioning | 3-15 | # TABLE OF CONTENTS (continued) | SEC | <u>PAGE</u> | |---|--| | | 3.6 Assumptions 3-16 3.6.1 Estimating Basis 3-16 3.6.2 Labor Costs 3-17 3.6.3 Design Conditions 3-17 3.6.4 General 3-18 3.7 Cost Estimate Summary 3-20 | | 4. | SCHEDULE ESTIMATE | | 5. | RADIOACTIVE WASTES5-1 | | 6. | RESULTS6-1 | | 7. | REFERENCES | | | TABLES | | 3.1
3.2
3.2a
3.2b
3.2c
3.3
3.3a
3.3b
3.3c | Unit 1, DECON Alternative, Spent Fuel Management Expenditures 3-26 Unit 1, DECON Alternative, Site Restoration Expenditures 3-27 Unit 2, DECON Alternative, Schedule of Total Annual Expenditures 3-28 Unit 2, DECON Alternative, License Termination Expenditures 3-29 Unit 2, DECON Alternative, Spent Fuel Management Expenditures 3-30 Unit 2, DECON Alternative, Site Restoration Expenditures 3-31 | | 3.4
3.4a
3.4b | Unit 1, SAFSTOR Alternative, Schedule of Total Annual Expenditures 3-32
Unit 1, SAFSTOR Alternative, License Termination Expenditures 3-34
Unit 1, SAFSTOR Alternative, Spent Fuel Management Expenditures 3-36 | | 3.4c | | # TABLE OF CONTENTS (continued) | SEC' | <u>PAG</u> | <u>F.</u> | |------------|--|-----------| | | TABLES | | | 3.5 | Unit 2, SAFSTOR Alternative, Schedule of Total Annual Expenditures 3-4 | 0 | | 3.5a | Unit 2, SAFSTOR Alternative, License Termination Expenditures 3-4 | 2 | | 3.5b | Unit 2, SAFSTOR Alternative, Spent Fuel Management Expenditures 3-4 | 4 | | 3.5c | Unit 2, SAFSTOR Alternative, Site Restoration Expenditures 3-4 | | | 5.1 | Unit 1 DECON Alternative, Decommissioning Waste Summary5- | | | 5.2 | Unit 2 DECON Alternative, Decommissioning Waste Summary5- | 4 | | 5.3 | Unit 1 SAFSTOR Alternative, Decommissioning Waste Summary5- | | | 5.4 | Unit 2 SAFSTOR Alternative, Decommissioning Waste Summary5- | | | 6.1 | Unit 1 DECON Alternative, Decommissioning Cost Elements6- | | | 6.2 | Unit 2 DECON Alternative, Decommissioning Cost Elements6- | | | 6.3 | Unit 1 SAFSTOR Alternative, Decommissioning Cost Elements6- | | | 6.4 | Unit 2 SAFSTOR Alternative, Decommissioning Cost Elements6- | 7 | | | FIGURES | | | 4.1 | Activity Schedule4- | 3 | | 4.2 | Decommissioning Timeline, DECON4- | 5 | | 4.3 | Decommissioning Timeline, SAFSTOR 4- | 6 | | | APPENDICES | | | | | | | A . | Unit Cost Factor Development | | | В. | Unit Cost Factor Listing | | | C. | Detailed Cost Analysis, DECON | | | D. | Detailed Cost Analysis, SAFSTOR | 1 | # **REVISION LOG** | No. | CRA No. | Date | Item Revised | Reason for Revision | |-----|---------|----------|--------------|---------------------| | 0 | | 12-08-08 | | Original Issue | | | | | | | #### **EXECUTIVE SUMMARY** This report presents estimates of the cost to decommission the Catawba Nuclear Station (Catawba) for the selected decommissioning scenarios following the scheduled cessation of plant operations. The analysis relies upon site-specific, technical information from an evaluation prepared in 2003,^[1] updated to reflect current assumptions pertaining to the disposition of the nuclear plant and relevant industry experience in undertaking such projects. The current estimates are designed to provide Duke Energy Corporation, (Duke Energy) with sufficient information to assess the plant owners' financial obligations, as they pertain to the eventual decommissioning of the nuclear plant. The primary goal of the decommissioning is the removal and disposal of the contaminated systems and structures so that the plant's operating licenses can be terminated. The analysis recognizes that spent fuel will be stored at the site in the plant's storage pools and/or in an independent spent fuel storage installation (ISFSI) until such time that it can be transferred to the U.S. Department of Energy (DOE). Consequently, the estimates also include those costs to manage and subsequently decommission these interim storage facilities. The currently projected cost to decommission the station, assuming the DECON alternative, is estimated at \$1,230.1 million, as reported in 2008 dollars. An estimate for the SAFSTOR alternative is also provided. The estimates are based on numerous fundamental assumptions, including regulatory requirements, project contingencies, low-level radioactive waste disposal practices, high-level radioactive waste management options, and site restoration requirements. The estimates incorporate a minimum cooling period for the spent fuel that resides in the storage pools when operations cease. Once sufficiently cooled, the spent fuel is transferred to the DOE, along with the spent fuel stored at the ISFSI during plant operations. The estimates also include the dismantling of site structures and non-essential facilities and the limited restoration of the site. #### Alternatives and Regulations The ultimate objective of the decommissioning process is to reduce the inventory of contaminated and activated material so that the license can be terminated. The Nuclear Regulatory Commission (NRC or Commission) provided initial decommissioning requirements in its rule adopted on June 27, 1988. [2] In this rule, the ¹ "Decommissioning Cost Analysis for the Catawba Nuclear Station," Document No. D03-1478-002, Rev. 0, TLG Services, Inc., November 2003 U.S. Code of Federal Regulations, Title 10, Parts 30, 40, 50, 51, 70 and 72 "General Requirements for NRC set forth financial criteria for decommissioning licensed nuclear power facilities. The regulations addressed planning needs, timing, funding methods, and environmental review requirements for decommissioning. The rule also defined three decommissioning alternatives as being acceptable to the NRC: DECON, SAFSTOR, and ENTOMB. <u>DECON</u> is defined as "the alternative in which the equipment, structures, and portions of a facility and site containing radioactive contaminants are removed or decontaminated to a level that permits the property to be released for unrestricted use shortly after cessation of operations." [3] SAFSTOR is defined as "the alternative in which the nuclear facility is placed and maintained in a condition that allows the nuclear facility to be safely stored and subsequently decontaminated (deferred decontamination) to levels that permit release for unrestricted use." [4] Decommissioning is to be completed within 60 years, although longer time periods will be considered when necessary to protect public health and safety. ENTOMB is defined as "the alternative in which radioactive contaminants are encased in a structurally long-lived material, such as concrete; the entombed structure is appropriately maintained and continued surveillance is carried out until the radioactive material decays to a level permitting unrestricted release of the property." As with the SAFSTOR alternative, decommissioning is currently required to be completed within 60 years. The 60-year restriction has limited the practicality for the ENTOMB alternative at commercial reactors that generate significant amounts of long-lived radioactive material. In 1997, the Commission directed its staff to re-evaluate this alternative and identify the technical requirements and regulatory actions that would be necessary for entombment to become a viable option. The
resulting evaluation provided several recommendations, however, rulemaking has been deferred pending the completion of additional research studies, for example, on engineered barriers. Decommissioning Nuclear Facilities," Nuclear Regulatory Commission, Federal Register Volume 53, Number 123 (p 24018 et seq.), June 27, 1988 ³ Ibid. Page FR24022, Column 3 ⁴ Ibid. ⁵ Ibid. Page FR24023, Column 2 In 1996, the NRC published revisions to the general requirements for decommissioning nuclear power plants to clarify ambiguities and codify procedures and terminology as a means of enhancing efficiency and uniformity in the decommissioning process. [6] The amendments allow for greater public participation and better define the transition process from operations to decommissioning. Regulatory Guide 1.184, issued in July 2000, further described the methods and procedures acceptable to the NRC staff for implementing the requirements of the 1996 revised rule relating to the initial activities and major phases of the decommissioning process. The costs and schedules presented in this analysis follow the general guidance and processes described in the amended regulations. The format and content of the estimates is also consistent with the recommendations of Regulatory Guide 1.202, issued in February 2005.[7] #### Methodology The methodology used to develop the estimates described within this document follows the basic approach originally presented in the cost estimating guidelines^[8] developed by the Atomic Industrial Forum (now Nuclear Energy Institute). This reference describes a unit factor method for determining decommissioning activity costs. The unit factors used in this analysis incorporate site-specific costs and the latest available information on worker productivity in decommissioning. The estimates also reflect lessons learned from TLG's involvement in the Shippingport Station decommissioning, completed in 1989, and the decommissioning of the Cintichem reactor, hot cells and associated facilities, completed in 1997. In addition, the planning and engineering for the Pathfinder, Shoreham, Rancho Seco, Trojan, Yankee Rowe, Big Rock Point, Maine Yankee, Humboldt Bay-3, Connecticut Yankee and San Onofre-1 nuclear units have provided additional insight into the process, the regulatory aspects, and technical challenges of decommissioning commercial nuclear units. An activity duration critical path is used to determine the total decommissioning program schedule. The schedule is relied upon in calculating the carrying costs, which include program management, administration, field engineering, equipment rental, and support services, such as quality control and security. ⁶ U.S. Code of Federal Regulations, Title 10, Parts 2, 50, and 51, "Decommissioning of Nuclear Power Reactors," Nuclear Regulatory Commission, Federal Register Volume 61, (p 39278 et seq.), July 29, 1996 [&]quot;Standard Format and Content of Decommissioning Cost Estimates for Nuclear Power Reactors," Regulatory Guide 1.202, U.S. Nuclear Regulatory Commission, February 2005 ⁸ T.S. LaGuardia et al., "Guidelines for Producing Commercial Nuclear Power Plant Decommissioning Cost Estimates," AIF/NESP-036, May 1986 #### Contingency Consistent with cost estimating practice, contingencies are applied to the decontamination and dismantling costs developed as "specific provision for unforeseeable elements of cost within the defined project scope, particularly important where previous experience relating estimates and actual costs has shown that unforeseeable events which will increase costs are likely to occur." The cost elements in the estimates are based on ideal conditions; therefore, the types of unforeseeable events that are almost certain to occur in decommissioning, based on industry experience, are addressed through a percentage contingency applied on a line-item basis. This contingency factor is a nearly universal element in all large-scale construction and demolition projects. It should be noted that contingency, as used in this analysis, does not account for price escalation and inflation in the cost of decommissioning over the remaining operating life of the station. Contingency funds are expected to be fully expended throughout the program. As such, inclusion of contingency is necessary to provide assurance that sufficient funding will be available to accomplish the intended tasks. #### Low-Level Radioactive Waste Disposal The contaminated and activated material generated in the decontamination and dismantling of a commercial nuclear reactor is classified as low-level (radioactive) waste, although not all of the material is suitable for "shallow-land" disposal. With the passage of the "Low-Level Radioactive Waste Policy Act" in 1980,^[10] and its Amendments of 1985,^[11] the states became ultimately responsible for the disposition of low-level radioactive waste generated within their own borders. South Carolina is a member of the three-state Atlantic Interstate Low-Level Radioactive Waste Management Compact, formed after South Carolina formally joined the Northeast Regional Compact. The Barnwell Low-Level Radioactive Waste Management Facility, located in South Carolina, is expected to be available to support the decommissioning of Catawba. It is also assumed that Duke Energy can access other disposal sites should it prove cost-effective. As such, rate schedules for both the Barnwell and EnergySolutions's facility in Clive, Utah are used to generate disposal costs. For the purpose of this analysis, the EnergySolutions' facility is used as the basis for estimating the disposal cost for the lowest level and majority of the radioactive waste Project and Cost Engineers' Handbook, Second Edition, American Association of Cost Engineers, Marcel Dekker, Inc., New York, New York, p. 239. ¹⁰ "Low-Level Radioactive Waste Policy Act of 1980," Public Law 96-573, 1980. ¹¹ "Low-Level Radioactive Waste Policy Amendments Act of 1985," Public Law 99-240, 1986. (Class A [12]). EnergySolutions does not have a license to dispose of the more highly radioactive waste (Classes B and C), for example, generated in the dismantling of the reactor vessel. The disposal cost for this material is based upon the rate schedule for the Barnwell facility. The dismantling of the components residing closest to the reactor core generates radioactive waste considered unsuitable for shallow-land disposal (i.e., low-level radioactive waste with concentrations of radionuclides that exceed the limits established by the NRC for Class C radioactive waste (GTCC)). The Low-Level Radioactive Waste Policy Amendments Act of 1985 assigned the federal government the responsibility for the disposal of this material. The Act also stated that the beneficiaries of the activities resulting in the generation of such radioactive waste bear all reasonable costs of disposing of such waste. However, to date, the federal government has not identified a cost for disposing of GTCC or a schedule for acceptance. As such, the GTCC radioactive waste has been packaged and disposed of as high-level waste, at a cost equivalent to that envisioned for the spent fuel. For purposes of this study, GTCC is packaged in the same canisters used for spent fuel. The GTCC material is either stored with the spent fuel at the ISFSI or shipped directly to a DOE facility as it is generated (depending upon the timing of the decommissioning and whether the spent fuel has been removed from the site prior to the start of decommissioning). A significant portion of the waste material generated during decommissioning may only be potentially contaminated by radioactive materials. This waste can be analyzed on site or shipped off site to licensed facilities for further analysis, for processing and/or for conditioning/recovery. Reduction in the volume of low-level radioactive waste requiring disposal in a licensed low-level radioactive waste disposal facility can be accomplished through a variety of methods, including analyses and surveys or decontamination to eliminate the portion of waste that does not require disposal as radioactive waste, compaction, incineration or metal melt. The estimates for Catawba reflect the savings from waste recovery/volume reduction. ### High-Level Radioactive Waste Management Congress passed the "Nuclear Waste Policy Act" [13] (NWPA) in 1982, assigning the federal government's long-standing responsibility for disposal of the spent nuclear fuel created by the commercial nuclear generating plants to the DOE. The NWPA provided that DOE would enter into contracts with utilities in which DOE would promise to U.S. Code of Federal Regulations, Title 10, Part 61, "Licensing Requirements for Land Disposal of Radioactive Waste" [&]quot;Nuclear Waste Policy Act of 1982 and Amendments," DOE's Office of Civilian Radioactive Management, 1982 take the utilities' spent fuel and high-level radioactive waste and utilities would pay the cost of the disposition services for that material. The NWPA, along with the individual contracts with the utilities, specified that the DOE was to begin accepting spent fuel by January 31, 1998. Since the original legislation, the DOE has announced several delays in the program schedule. By January 1998, the DOE had failed to accept any spent fuel or high level waste, as required by the NWPA and utility contracts. Delays continue and, as a result, generators have initiated legal action against the DOE in an attempt to obtain compensation for DOE's breach of contract. Operation of DOE's yet-to-be constructed repository is contingent upon the review and approval of the facility's license application by the NRC and the successful resolution of pending litigation. The DOE submitted its license application to the NRC on June 3, 2008, seeking authorization to construct the repository at Yucca Mountain, Nevada. Assuming a timely review and adequate funding, the DOE expects that receipt of fuel could begin as early
as 2017,[14] although 2020 may be more likely according to the director of the DOE's waste program.[15] It is generally necessary that spent fuel be cooled and stored for a minimum period at the generating site prior to transfer. As such, the NRC requires that licensees establish a program to manage and provide funding for the management of all irradiated fuel at the reactor site until title of the fuel is transferred to the Secretary of Energy, pursuant to 10 CFR Part 50.54(bb).^[16] This funding requirement is fulfilled through inclusion of certain cost elements in the decommissioning estimates, for example, associated with the isolation and continued operation of the spent fuel pools and the ISFSI. According to the spent fuel management plan, at shutdown the spent fuel pools are expected to contain freshly discharged assemblies (from the most recent refueling cycles) as well as the final reactor core. Over the following twelve years the assemblies are packaged into multipurpose canisters for transfer to the DOE. It is assumed that this period provides the necessary cooling for the final core to meet the transport requirements for decay heat. DOE's contracts with utilities order the acceptance of spent fuel from utilities based upon the oldest fuel receiving the highest priority. For purposes of this analysis, [&]quot;DOE Announces Yucca Mountain License Application Schedule", U.S. Department of Energy's Office of Public Affairs, Press Release July 19, 2006 [&]quot;Testimony of Edward Sproat", Director, Office of Civilian Radioactive Waste Management, before a U.S. House of Representatives subcommittee on the status of Yucca Mountain, July 15, 2008. U.S. Code of Federal Regulations, Title 10, Part 50, "Domestic Licensing of Production and Utilization Facilities," Subpart 54 (bb), "Conditions of Licenses." acceptance of commercial spent fuel by the DOE is expected to begin in 2017 (in accordance with DOE's latest published schedule). The first assemblies removed from the Catawba site are assumed to be in 2020. With an estimated, maximum rate of transfer of 3,000 metric tons of uranium (MTU)/year, completion of the removal of fuel from the site is projected to be in the year 2061. Consequently, costs are included within the estimates for the long-term caretaking of the spent fuel at the Catawba site until the year 2061. An ISFSI, which can be operated under a separate and independent license, has been constructed to support continued plant operations. The facility is not required to support future decommissioning operations, however, there will be spent fuel located at the ISFSI (from plant operations) that will need to be transferred to the DOE during decommissioning. This fuel is assumed to be transferred after the pools are emptied. Duke Energy's position is that the DOE has a contractual obligation to accept Catawba's fuel earlier than the projections set out above consistent with its contract commitments. No assumption made in this study should be interpreted to be inconsistent with this claim. However, at this time, including the cost of storing spent fuel in this study is the most reasonable approach because it insures the availability of sufficient decommissioning funds at the end of the station's life if, contrary to its contractual obligation, the DOE has not performed earlier. #### Site Restoration The efficient removal of the contaminated materials at the site may result in damage to many of the site structures. Blasting, coring, drilling, and the other decontamination activities will substantially damage power block structures, potentially weakening the footings and structural supports. Prompt dismantling of site structures (once the facilities are decontaminated) is clearly the most appropriate and cost-effective option. It is unreasonable to anticipate that these structures would be repaired and preserved after the radiological contamination is removed. The cost to dismantle site structures with a work force already mobilized on site is more efficient than if the process is deferred. Site facilities quickly degrade without maintenance, adding additional expense and creating potential hazards to the public and the demolition work force. Consequently, this study assumes that site structures are removed to a nominal depth of three feet below the local grade level wherever possible. The site is then to be graded and stabilized. #### Summary The costs to decommission Catawba assumes the removal of all contaminated and activated plant components and structural materials such that the owner may then have unrestricted use of the site with no further requirements for an operating license. Low-level radioactive waste, other than GTCC waste, is sent to a commercial processor for treatment/conditioning or to a controlled disposal facility. Decommissioning is accomplished within the 60-year period required by current NRC regulations. In the interim, the spent fuel remains in storage at the site until such time that the transfer to a DOE facility is complete. Once emptied, the storage facilities are also decommissioned. Both the DECON and SAFSTOR scenarios are described in Section 2. The assumptions are presented in Section 3, along with schedules of annual expenditures. The major cost contributors are identified in Section 6, with detailed activity costs, waste volumes, and associated manpower requirements delineated in Appendices C and D. The major cost components are also identified in the cost summary provided at the end of this section. The cost elements in the estimates are assigned to one of three subcategories: NRC License Termination, Spent Fuel Management, and Site Restoration. The subcategory "NRC License Termination" is used to accumulate costs that are consistent with "decommissioning" as defined by the NRC in its financial assurance regulations (i.e., 10 CFR Part 50.75). The cost reported for this subcategory is generally sufficient to terminate the unit's operating license, recognizing that there may be some additional cost impact from spent fuel management. The "Spent Fuel Management" subcategory contains costs associated with the containerization and transfer of spent fuel from the wet storage pools to a DOE transport cask, as well as the transfer the fuel in storage at the ISFSI to the DOE. Costs are included for the operation of the storage pools and the management of the ISFSI until such time that the transfer is complete. "Site Restoration" is used to capture costs associated with the dismantling and demolition of buildings and facilities demonstrated to be free from contamination. This includes structures never exposed to radioactive materials, as well as those facilities that have been decontaminated to appropriate levels. Structures are removed to a depth of three feet and backfilled to conform to local grade. It should be noted that the costs assigned to these subcategories are allocations. Delegation of cost elements is for the purposes of comparison (e.g., with NRC financial guidelines) or to permit specific financial treatment (e.g., ARO determinations). In reality, there can be considerable interaction between the activities in the three subcategories. For example, an owner may decide to remove non-contaminated structures early in the project to improve access to highly contaminated facilities or plant components. In these instances, the non-contaminated removal costs could be reassigned from Site Restoration to an NRC License Termination support activity. However, in general, the allocations represent a reasonable accounting of those costs that can be expected to be incurred for the specific subcomponents of the total estimated program cost, if executed as described. As noted within this document, the estimates were developed and costs are presented in 2008 dollars. As such, the estimates do not reflect the escalation of costs (due to inflationary and market forces) over the remaining operating life of the plant or during the decommissioning period. # DECON COST SUMMARY DECOMMISSIONING COST ELEMENTS (thousands of 2008 dollars) | Cost Element | Unit 1 | Unit 2 | Total | |--|---------|---------|-----------| | | | , | | | Decontamination | 14,130 | 14,787 | 28,917 | | Removal | 87,810 | 122,652 | 210,461 | | Packaging | 19,654 | 17,231 | 36,885 | | Transportation | 6,830 | 6,189 | 13,019 | | Waste Disposal | 81,039 | 70,454 | 151,493 | | Off-site Waste Processing | 26,566 | 28,122 | 54,688 | | Program Management [1] | 217,307 | 231,397 | 448,704 | | Utility Site Indirect | 17,654 | 18,936 | 36,590 | | Spent Fuel Pool Isolation | 10,819 | 7,212 | 18,031 | | Spent Fuel Management [2] | 24,858 | 31,324 | 56,182 | | Insurance and Regulatory Fees | 15,754 | 15,598 | 31,352 | | Energy | 12,775 | 12,889 | 25,664 | | Characterization and Licensing Surveys | 17,464 | 16,863 | 34,326 | | Property Taxes | 34,237 | 34,425 | 68,663 | | Miscellaneous Equipment | 6,503 | 6,438 | 12,940 | | Miscellaneous Site Services | 0 | 2,211 | 2,211 | | | | | | | Total ^[3] | 593,400 | 636,727 | 1,230,127 | | Cost Element | | | | |-----------------------|---------|---------|-----------| | License Termination | 477,834 | 477,846 | 955,680 | | Spent Fuel Management | 87,173 | 109,208 | 196,902 | | Site Restoration | 28,393 | 49,672 | 77,544 | | Total [3] | 593,400 | 636,727 | 1,230,127 | [1] Includes engineering and security costs [3] Columns may not add due to rounding Excludes program management costs (staffing) but includes costs for spent fuel loading/transfer/spent fuel pool O&M and EP fees # SAFSTOR COST SUMMARY DECOMMISSIONING COST ELEMENTS (thousands of 2008 dollars) | Cost Element | Unit 1 | Unit 2 | Total | |--|---------|---------|-----------| | | | | | | Decontamination | 12,159 | 12,560 | 24,719 | | Removal | 85,473 | 118,932 | 204,405 | | Packaging | 15,513 | 13,159 | 28,672 | | Transportation | 5,497 | 4,802 | 10,299 | |
Waste Disposal | 66,154 | 57,105 | 123,258 | | Off-site Waste Processing | 28,963 | 30,659 | 59,622 | | Program Management [1] | 332,191 | 250,746 | 582,937 | | Utility Site Indirect | 25,181 | 17,906 | 43,087 | | Spent Fuel Pool Isolation | 10,819 | 7,212 | 18,031 | | Spent Fuel Management [2] | 25,221 | 28,832 | 54,052 | | Insurance and Regulatory Fees | 47,441 | 45,627 | 93,068 | | Energy | 22,091 | 21,458 | 43,549 | | Characterization and Licensing Surveys | 18,911 | 18,310 | 37,221 | | Property Taxes | 35,602 | 35,602 | 71,205 | | Miscellaneous Equipment | 17,078 | 20,602 | 37,680 | | Miscellaneous Site Services | | 2,211 | 2,211 | | | | | | | Total [3] | 748,292 | 685,723 | 1,434,015 | | Cost Element | | | | |---------------------------|---------|---------|-----------| | License Termination | 590,482 | 533,475 | 1,123,957 | | Spent Fuel Management [4] | 121,194 | 95,094 | 216,288 | | Site Restoration | 36,616 | 57,155 | 93,770 | | Total [3] | 748,292 | 685,723 | 1,434,015 | [1] Includes engineering and security costs [3] Columns may not add due to rounding Direct costs only, excludes program management costs (staffing) but includes costs for spent fuel loading/transfer/spent fuel pool O&M and EP fees ^[4] Includes percentage of Period 2a (dormancy) plant operating costs until spent fuel pools are emptied, in addition to the direct costs #### 1. INTRODUCTION This report presents estimates of the costs to decommission the Catawba Nuclear Station, (Catawba) following a scheduled cessation of plant operations. The analysis relies upon site-specific, technical information from an earlier evaluation prepared in 2003,[1]* updated to reflect current assumptions pertaining to the disposition of the nuclear plant and relevant industry experience in undertaking such projects. The current estimates are designed to provide Duke Energy Corporation (Duke Energy) with sufficient information to assess the plant owners' financial obligations, as they pertain to the eventual decommissioning of the nuclear station. It is not a detailed engineering document, but a financial analysis prepared in advance of the detailed engineering that will be required to carry out the decommissioning. #### 1.1 OBJECTIVES OF STUDY The objectives of this study are to prepare comprehensive estimates of the costs to decommission Catawba, to provide a sequence or schedule for the associated activities, and to develop waste stream projections from the decontamination and dismantling activities. For the purposes of this study, the shutdown date for the station is assumed to be December 12, 2043, based upon the current operating licenses. #### 1.2 SITE DESCRIPTION Catawba is located in York County, South Carolina, approximately 17 miles southwest of Charlotte, North Carolina and 6 miles north-northwest of Rock Hill, South Carolina on the shore of Lake Wylie. The station is comprised of two nuclear units that are essentially identical except for certain auxiliary systems. The Nuclear Steam Supply System (NSSS) consists of a pressurized water reactor and four-loop reactor coolant system. Each generating unit has a reference core design of 3,411 megawatts (thermal) with a corresponding net electrical rating of 1,129 megawatts (electric), with the reactor at rated power. The reactor coolant system is comprised of the reactor vessel and four heat transfer loops, each containing a vertical U-tube type steam generator, and a single speed centrifugal reactor coolant pump. In addition, the system includes an electrically heated pressurizer, a pressurizer relief tank, and interconnected piping. The system is housed within a containment vessel, a free-standing ^{*} References provided in Section 7 of the document cylindrical steel structure enclosed by a separate reinforced concrete reactor building. The reactor building houses the containment vessel and is designed to provide biological shielding as well as missile protection for the steel containment vessel. A six-foot annulus space is provided between the containment vessel and reactor building for control of containment external temperatures and pressures and also provides a controlled air volume for filtering and access to penetrations for testing and inspection. The containment shell is anchored to the reactor building foundation with a steel liner plate encased in concrete forming the base of the containment. Heat produced in the reactor is converted to electrical energy by the steam and power conversion system. A turbine-generator system converts the thermal energy of steam produced in the steam generators into mechanical shaft power and then into electrical energy. The turbine generators consist of a tandem (single shaft) arrangement of a double-flow high-pressure turbine and three identical double-flow, low-pressure turbines driving a direct-coupled generator at 1800 rpm. The turbines are operated in a closed feedwater cycle, which condenses the steam. The heated feedwater is returned to the steam generators. The condenser circulating water system removes heat rejected in the main condensers. The heat is dissipated to the ambient surroundings in a closed-cycle system using three round, mechanical draft, cross-flow Marley cooling towers per unit. During normal operation, makeup cooling water for the nuclear service water and low pressure service water systems is pumped from the Beaver Dam Creek arm of Lake Wylie and returned to Big Allison Creek. #### 1.3 REGULATORY GUIDANCE The Nuclear Regulatory Commission (NRC or Commission) provided initial decommissioning requirements in its rule "General Requirements for Decommissioning Nuclear Facilities," issued in June 1988. [2] This rule set forth financial criteria for decommissioning licensed nuclear power facilities. The regulation addressed decommissioning planning needs, timing, funding methods, and environmental review requirements. The intent of the rule was to ensure that decommissioning would be accomplished in a safe and timely manner and that adequate funds would be available for this purpose. Subsequent to the rule, the NRC issued Regulatory Guide 1.159, "Assuring the Availability of Funds for Decommissioning Nuclear Reactors," [3] which provided additional guidance to the licensees of nuclear facilities on the financial methods acceptable to the NRC staff for complying with the requirements of the rule. The regulatory guide addressed the funding requirements and provided guidance on the content and form of the financial assurance mechanisms indicated in the rule. The rule defined three decommissioning alternatives as being acceptable to the NRC: DECON, SAFSTOR, and ENTOMB. The DECON alternative assumes that any contaminated or activated portion of the plant's systems, structures and facilities are removed or decontaminated to levels that permit the site to be released for unrestricted use shortly after the cessation of plant operations. The rule also placed limits on the time allowed to complete the decommissioning process. For SAFSTOR, the process is restricted in overall duration to 60 years, unless it can be shown that a longer duration is necessary to protect public health and safety. The guidelines for ENTOMB are similar, providing the NRC with both sufficient leverage and flexibility to ensure that these deferred options are only used in situations where it is reasonable and consistent with the definition of decommissioning. At the conclusion of a 60-year dormancy period (or longer for ENTOMB if the NRC approves such a case), the site would still require significant remediation to meet the unrestricted release limits for license termination. The ENTOMB alternative has not been viewed as a viable option for power reactors due to the significant time required to isolate the long-lived radionuclides for decay to permissible levels. However, with rulemaking permitting the controlled release of a site,[4] the NRC has re-evaluated this alternative. The resulting feasibility study, based upon an assessment by Pacific Northwest National Laboratory, concluded that the method did have conditional merit for some, if not most reactors. However, the staff also found that additional rulemaking would be needed before this option could be treated as a generic alternative. The NRC had considered rulemaking to alter the 60year time for completing decommissioning and to clarify the use of engineered barriers for reactor entombments.^[5] However, the NRC's staff has recommended that rulemaking be deferred, based upon several factors, e.g., no licensee has committed to pursuing the entombment option, the unresolved issues associated with the disposition of greater-than-Class C material (GTCC), and the NRC's current priorities, at least until after the additional research studies are complete. The Commission concurred with the staff's recommendation. In 1996, the NRC published revisions to the general requirements for decommissioning nuclear power plants. [6] When the decommissioning regulations were adopted in 1988, it was assumed that the majority of licensees would decommission at the end of the facility's operating licensed life. Since that time, several licensees permanently and prematurely ceased operations. Exemptions from certain operating requirements were required once the reactor was defueled to facilitate the decommissioning. Each case was handled individually, without clearly defined generic requirements. The NRC amended the decommissioning regulations in 1996 to clarify ambiguities and codify procedures and terminology as a means of enhancing efficiency and uniformity in the decommissioning process. The amendments allow for greater public participation and better define the transition process from operations to decommissioning. Under the revised regulations, licensees will submit written certification to the NRC within 30 days after the decision to cease operations. Certification will also be required once the fuel is permanently removed from
the reactor vessel. Submittal of these notices will entitle the licensee to a fee reduction and eliminate the obligation to follow certain requirements needed only during operation of the reactor. Within two years of submitting notice of permanent cessation of operations, the licensee is required to submit a Post-Shutdown Decommissioning Activities Report (PSDAR) to the NRC. The PSDAR describes the planned decommissioning activities, the associated sequence and schedule, and an estimate of expected costs. Prior to completing decommissioning, the licensee is required to submit an application to the NRC to terminate the license, which will include a license termination plan (LTP). #### 1.3.1 Nuclear Waste Policy Act Congress passed the "Nuclear Waste Policy Act" (NWPA) in 1982, assigning the federal government's long-standing responsibility for disposal of the spent nuclear fuel created by the commercial nuclear generating plants to the DOE. The NWPA provided that DOE would enter into contracts with utilities in which DOE would promise to take the utilities' spent fuel and high-level radioactive waste and utilities would pay the cost of the disposition services for that material. The NWPA, along with the individual contracts with the utilities, specified that the DOE was to begin accepting spent fuel by January 31, 1998. Since the original legislation, the DOE has announced several delays in the program schedule. By January 1998, the DOE had failed to accept any spent fuel or high level waste, as required by the NWPA and utility contracts. Delays continue and, as a result, generators have initiated legal action against the DOE in an attempt to obtain compensation for DOE's breach of contract. Operation of DOE's yet-to-be constructed repository is contingent upon the review and approval of the facility's license application by the NRC and the successful resolution of pending litigation. The DOE submitted its license application to the NRC on June 3, 2008, seeking authorization to construct the repository at Yucca Mountain, Nevada. Assuming a timely review, and adequate funding, the DOE expects that receipt of fuel could begin as early as 2017. [8] It is generally necessary that spent fuel be actively cooled and stored for a minimum period at the generating site prior to transfer. As such, the NRC requires that licensees establish a program to manage and provide funding for the management of all irradiated fuel at the reactor site until title of the fuel is transferred to the Secretary of Energy, pursuant to 10 CFR Part 50.54(bb).^[9] This funding requirement is fulfilled through inclusion of certain cost elements in the decommissioning estimate, for example, associated with the isolation and continued operation of the spent fuel pools and ISFSI. According to the spent fuel management plan, at shutdown the spent fuel pools are expected to contain freshly discharged assemblies (from the most recent refueling cycles) as well as the final reactor core. Over the following twelve years the assemblies are packaged into multipurpose canisters for transfer to the DOE. It is assumed that this period provides the necessary cooling for the final core to meet the transport requirements for decay heat. DOE's contracts with utilities order the acceptance of spent fuel from utilities based upon the oldest fuel receiving the highest priority. For purposes of this analysis, acceptance of commercial spent fuel by the DOE is expected to begin in 2017 (in accordance with DOE's latest published schedule). The first assemblies removed from the Catawba site are assumed to be in 2020. With an estimated maximum rate of transfer of 3,000 metric tons of uranium (MTU)/year from the commercial generators, completion of the removal of fuel from the Catawba site is projected to be in the year 2061. Consequently, costs are included within the estimates for the long-term caretaking of the spent fuel at the Catawba site until the year 2061. An ISFSI, which can be operated under a separate and independent license, has been constructed to support continued plant operations. The facility is not required to support future decommissioning operations, however, there will be spent fuel located at the ISFSI (from plant operations) that will need to be transferred to the DOE during decommissioning. This fuel is assumed to be transferred after the pools are emptied. Duke Energy's position is that the DOE has a contractual obligation to accept Catawba's fuel earlier than the projections set out above consistent with its contract commitments. No assumption made in this study should be interpreted to be inconsistent with this claim. However, at this time, including the cost of storing spent fuel in this study is the most reasonable approach because it insures the availability of sufficient decommissioning funds at the end of the station's life if, contrary to its contractual obligation, the DOE has not performed earlier. # 1.3.2 Low-Level Radioactive Waste Acts The contaminated and activated material generated in the decontamination and dismantling of a commercial nuclear reactor is classified as low-level (radioactive) waste, although not all of the material is suitable for "shallow-land" disposal. With the passage of the "Low-Level Radioactive Waste Policy Act" in 1980,^[10] and its Amendments of 1985,^[11] the states became ultimately responsible for the disposition of low-level radioactive waste generated within their own borders. South Carolina is a member of the three-state Atlantic Interstate Low-Level Radioactive Waste Management Compact, formed after South Carolina formally joined the Northeast Regional Compact. The Barnwell Low-Level Radioactive Waste Management Facility, located in South Carolina, is expected to be available to support the decommissioning of Catawba. It is also assumed that Duke Energy can access other disposal sites should it prove cost-effective. As such, rate schedules for both the Barnwell and EnergySolutions's facility in Clive, Utah are used to generate disposal costs. For the purpose of this analysis, the EnergySolutions' facility is used as the basis for estimating the disposal cost for the lowest level and majority of the radioactive waste (Class A [12]). EnergySolutions does not have a license to dispose of the more highly radioactive waste (Classes B and C), for example, generated in the dismantling of the reactor vessel. The disposal cost for this material is based upon the rate schedule for the Barnwell facility. The dismantling of the components residing closest to the reactor core generates radioactive waste considered unsuitable for shallow-land disposal (i.e., low-level radioactive waste with concentrations of radionuclides that exceed the limits established by the NRC for Class C radioactive waste (GTCC)). The Low-Level Radioactive Waste Policy Amendments Act of 1985 assigned the federal government the responsibility for the disposal of this material. The Act also stated that the beneficiaries of the activities resulting in the generation of such radioactive waste bear all reasonable costs of disposing of such waste. However, to date, the federal government has not identified a cost for disposing of GTCC or a schedule for acceptance. As such, the GTCC radioactive waste has been packaged and disposed of as high-level waste, at a cost equivalent to that envisioned for the spent fuel. For purposes of this study, GTCC is packaged in the same canisters used for spent fuel. The GTCC material is either stored with the spent fuel or shipped directly to a DOE facility as it is generated (depending upon the timing of the decommissioning and whether the spent fuel has been removed from the site prior to the start of decommissioning). A significant portion of the waste material generated during decommissioning may only be potentially contaminated by radioactive materials. This waste can be analyzed on site or shipped off site to licensed facilities for further analysis, for processing and/or for conditioning/recovery. Reduction in the volume of low-level radioactive waste requiring disposal in a licensed low-level radioactive waste disposal facility can be accomplished through a variety of methods, including analyses and surveys or decontamination to eliminate the portion of waste that does not require disposal as radioactive waste, compaction, incineration or metal melt. The estimates for Catawba reflect the savings from waste recovery/volume reduction. #### 1.3.3 Radiological Criteria for License Termination In 1997, the NRC published Subpart E, "Radiological Criteria for License Termination," amending 10 CFR Part 20. This subpart provides radiological criteria for releasing a facility for unrestricted use. The regulation states that the site can be released for unrestricted use if radioactivity levels are such that the average member of a critical group would not receive a Total Effective Dose Equivalent (TEDE) in excess of 25 millirem per year, and provided that residual radioactivity has been reduced to levels that are As Low As Reasonably Achievable (ALARA). The decommissioning estimates assume that the Catawba site will be remediated to a residual level consistent with the NRC-prescribed level. It should be noted that the NRC and the Environmental Protection Agency (EPA) differ on the amount of residual radioactivity considered acceptable in site remediation. The EPA has two limits that apply to radioactive materials. An EPA limit of 15 millirem per year is derived from criteria established by the Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA or Superfund).^[14] An additional and separate limit of 4 millirem per year, as defined in 40 CFR §141.16, is applied to drinking water.^[15] On October 9, 2002, the NRC signed an agreement with the EPA on the radiological decommissioning and decontamination of NRC-licensed sites. The Memorandum of Understanding (MOU)^[16] provides that EPA will
defer exercise of authority under CERCLA for the majority of facilities decommissioned under NRC authority. The MOU also includes provisions for NRC and EPA consultation for certain sites when, at the time of license termination, (1) groundwater contamination exceeds EPA-permitted levels; (2) NRC contemplates restricted release of the site; and/or (3) residual radioactive soil concentrations exceed levels defined in the MOU. The MOU does not impose any new requirements on NRC licensees and should reduce the involvement of the EPA with NRC licensees who are decommissioning. Most sites are expected to meet the NRC criteria for unrestricted use, and the NRC believes that only a few sites will have groundwater or soil contamination in excess of the levels specified in the MOU that trigger consultation with the EPA. However, if there are other hazardous materials on the site, the EPA may be involved in the cleanup. As such, the possibility of dual regulation remains for certain licensees. The present study does not include any costs for this occurrence. #### 2. DECOMMISSIONING ALTERNATIVES Detailed cost estimates were developed to decommission the Catawba nuclear plant for the following approved decommissioning alternatives: DECON and SAFSTOR. Although the alternatives differ with respect to technique, process, cost, and schedule, they attain the same result: the ultimate release of the site for unrestricted use. The following sections describe the basic activities associated with each alternative. Although detailed procedures for each activity identified are not provided, and the actual sequence of work may vary, the activity descriptions provide a basis not only for estimating but also for the expected scope of work, i.e., engineering and planning at the time of decommissioning. The conceptual approach that the NRC has described in its regulations divides decommissioning into three phases. The initial phase commences with the effective date of permanent cessation of operations and involves the transition of both plant and licensee from reactor operations (i.e., power production) to facility de-activation and closure. During the first phase, notification is to be provided to the NRC certifying the permanent cessation of operations and the removal of fuel from the reactor vessel. The licensee is then prohibited from reactor operation. The second phase encompasses activities during the storage period or during major decommissioning activities, or a combination of the two. The third phase pertains to the activities involved in license termination. The decommissioning estimates developed for Catawba are also divided into phases or periods; however, demarcation of the phases is based upon major milestones within the project or significant changes in the projected expenditures. #### 2.1 DECON The DECON alternative, as defined by the NRC, is "the alternative in which the equipment, structures, and portions of a facility and site containing radioactive contaminants are removed or decontaminated to a level that permits the property to be released for unrestricted use shortly after cessation of operations." This study does not address the cost to dispose of the spent fuel residing at the site; such costs are funded through a surcharge on electrical generation. However, the study does estimate the costs incurred with the interim on-site storage of the fuel pending shipment by the DOE to an off-site disposal facility. #### 2.1.1 Period 1 - Preparations In anticipation of the cessation of plant operations, detailed preparations are undertaken to provide a smooth transition from plant operations to site decommissioning. Through implementation of a staffing transition plan, the organization required to manage the intended decommissioning activities is assembled from available plant staff and outside resources. Preparations include the planning for permanent defueling of the reactor, revision of technical specifications applicable to the operating conditions and requirements, a characterization of the facility and major components, and the development of the PSDAR. #### Engineering and Planning The PSDAR, required within two years of the notice to cease operations. provides a description of the licensee's planned decommissioning activities, a timetable, and the associated financial requirements of the intended decommissioning program. Upon receipt of the PSDAR, the NRC will make the document available to the public for comment in a local hearing to be held in the vicinity of the reactor site. Ninety days following submittal and NRC receipt of the PSDAR, the licensee may begin to perform major decommissioning activities under a modified 10 CFR §50.59 procedure, i.e., without specific NRC approval. Major activities are defined as any activity that results in permanent removal of major radioactive components, permanently modifies the structure of the containment, or results in dismantling components (for shipment) containing GTCC, as defined by 10 CFR §61. Major components are further defined as comprising the reactor vessel and internals, large bore reactor coolant system piping, and other large components that are radioactive. The NRC includes the following additional criteria for use of the §50.59 process in decommissioning. The proposed activity must not: - foreclose release of the site for possible unrestricted use, - significantly increase decommissioning costs, - · cause any significant environmental impact, or - violate the terms of the licensee's existing license. Existing operational technical specifications are reviewed and modified to reflect plant conditions and the safety concerns associated with permanent cessation of operations. The environmental impact associated with the planned decommissioning activities is also considered. Typically, a licensee will not be allowed to proceed if the consequences of a particular decommissioning activity are greater than that bounded by previously evaluated environmental assessments or impact statements. In this instance, the licensee would have to submit a license amendment for the specific activity and update the environmental report. The decommissioning program outlined in the PSDAR will be designed to accomplish the required tasks within the ALARA guidelines (as defined in 10 CFR §20) for protection of personnel from exposure to radiation hazards. It will also address the continued protection of the health and safety of the public and the environment during the dismantling activity. Consequently, with the development of the PSDAR, activity specifications, cost-benefit and safety analyses, work packages and procedures, would be assembled to support the proposed decontamination and dismantling activities. ## Site Preparations Following final plant shutdown, and in preparation for actual decommissioning activities, the following activities are initiated: - Characterization of the site and surrounding environs. This includes radiation surveys of work areas, major components (including the reactor vessel and its internals), internal piping, and primary shield cores. - Isolation of the spent fuel storage pools and fuel handling systems, such that decommissioning operations can commence on the balance of the plant. The pools will remain operational for approximately twelve years following the cessation of operations before the inventory resident at shutdown can be transferred to the DOE. - Specification of transport and disposal requirements for activated materials and/or hazardous materials, including shielding and waste stabilization. - Development of procedures for occupational exposure control, control and release of liquid and gaseous effluent, processing of radwaste (including dry-active waste, resins, filter media, metallic and nonmetallic components generated in decommissioning), site security and emergency programs, and industrial safety. #### 2.1.2 Period 2 - Decommissioning Operations This period includes the physical decommissioning activities associated with the removal and disposal of contaminated and activated components and structures, including the successful termination of the 10 CFR §50 operating license. Significant decommissioning activities in this phase include: - Construction of temporary facilities and/or modification of existing facilities to support dismantling activities. This may include a centralized processing area to facilitate equipment removal and component preparations for off-site disposal. - Reconfiguration and modification of site structures and facilities as needed to support decommissioning operations. This may include the upgrading of roads (on- and off-site) to facilitate hauling and transport. Modifications may be required to the containment structure to facilitate access of large/heavy equipment. Modifications may also be required to the refueling area of the building to support the segmentation of the reactor vessel internals and component extraction. - Design and fabrication of temporary and permanent shielding to support removal and transportation activities, construction of contamination control envelopes, and the procurement of specialty tooling. - Procurement (lease or purchase) of shipping canisters, cask liners, and industrial packages for the disposition of low-level radioactive waste. - Decontamination of components and piping systems as required to control (minimize) worker exposure. - Removal of piping and components no longer essential to support decommissioning operations. - Removal of control rod drive housings and the head service structure from the reactor vessel head. Segmentation of the vessel closure head. - Removal and segmentation of the upper internals assemblies. Segmentation will maximize the loading of the shielded transport casks, i.e., by weight and activity. The operations are conducted under water using remotely operated tooling and contamination controls. - Disassembly and segmentation of the remaining reactor
internals, including the core shroud and lower core support assembly. Some material is expected to exceed Class C disposal requirements. As such, the segments will be packaged in modified fuel storage canisters for geologic disposal. - Segmentation of the reactor vessel. A shielded platform is installed for segmentation as cutting operations are performed in-air using remotely operated equipment within a contamination control envelope. The water level is maintained just below the cut to minimize the working area dose rates. Segments are transferred in-air to containers that are stored under water, for example, in an isolated area of the refueling canal. - Removal of the activated portions of the concrete biological shield and accessible contaminated concrete surfaces. If dictated by the steam generator and pressurizer removal scenarios, those portions of the associated cubicles necessary for access and component extraction are removed. - Removal of the steam generators and pressurizer for material recovery and controlled disposal. The generators will be moved to an on-site processing center, the steam domes removed and the internal components segregated for recycling. The lower shell and tube bundle will be packaged for direct disposal. These components can serve as their own burial containers provided that all penetrations are properly sealed and the internal contaminants are stabilized, e.g., with grout. Steel shielding will be added, as necessary, to those external areas of the package to meet transportation limits and regulations. The retired units in storage at the site will be handled in a similar manner. The pressurizer is disposed of intact. At least two years prior to the anticipated date of license termination, an LTP is required. Submitted as a supplement to the Final Safety Analysis Report (FSAR) or its equivalent, the plan must include: a site characterization, description of the remaining dismantling activities, plans for site remediation, procedures for the final radiation survey, designation of the end use of the site, an updated cost estimate to complete the decommissioning, and any associated environmental concerns. The NRC will notice the receipt of the plan, make the plan available for public comment, and schedule a local hearing. LTP approval will be subject to any conditions and limitations as deemed appropriate by the Commission. The licensee may then commence with the final remediation of site facilities and services, including: - Removal of remaining plant systems and associated components as they become nonessential to the decommissioning program or worker health and safety (e.g., waste collection and treatment systems, electrical power and ventilation systems). - Removal of the steel liners from refueling canal, disposing of the activated and contaminated sections as radioactive waste. Removal of any activated/contaminated concrete. - Surveys of the decontaminated areas of the containment structure. - Remediation and removal of the contaminated equipment and material from the auxiliary and fuel buildings and any other contaminated facility. Radiation and contamination controls will be utilized until residual levels indicate that the structures and equipment can be released for unrestricted access and conventional demolition. This activity may necessitate the dismantling and disposition of most of the systems and components (both clean and contaminated) located within these buildings. This activity facilitates surface decontamination and subsequent verification surveys required prior to obtaining release for demolition. - Routing of material removed in the decontamination and dismantling to a central processing area. Material certified to be free of contamination is released for unrestricted disposition, e.g., as scrap, recycle, or general disposal. Contaminated material is characterized and segregated for additional off-site processing (disassembly, chemical cleaning, volume reduction, and waste treatment), and/or packaged for controlled disposal at a low-level radioactive waste disposal facility. Incorporated into the LTP is the Final Survey Plan. This plan identifies the radiological surveys to be performed once the decontamination activities are completed and is developed using the guidance provided in the "Multi-Agency Radiation Survey and Site Investigation Manual (MARSSIM)."[17] This document incorporates the statistical approaches to survey design and data interpretation used by the EPA. It also identifies state-of-the-art, commercially available instrumentation and procedures for conducting radiological surveys. Use of this guidance ensures that the surveys are conducted in a manner that provides a high degree of confidence that applicable NRC criteria are satisfied. Once the survey is complete, the results are provided to the NRC in a format that can be verified. The NRC then reviews and evaluates the information, performs an independent confirmation of radiological site conditions, and makes a determination on final termination of the license. The NRC will terminate the operating licenses if it determines that site remediation has been performed in accordance with the LTP, and that the terminal radiation survey and associated documentation demonstrate that the facility is suitable for release. #### 2.1.3 Period 3 - Site Restoration Following completion of decommissioning operations, site restoration activities will begin. Efficient removal of the contaminated materials and verification that residual radionuclide concentrations are below the NRC limits will result in substantial damage to many of the structures. Although performed in a controlled, safe manner, blasting, coring, drilling, scarification (surface removal), and the other decontamination activities will substantially degrade power block structures including the reactor and auxiliary buildings. Under certain circumstances, verifying that subsurface radionuclide concentrations meet NRC site release requirements will require removal of grade slabs and lower floors, potentially weakening footings and structural supports. This removal activity will be necessary for those facilities and plant areas where historical records, when available, indicate the potential for radionuclides having been present in the soil, where system failures have been recorded, or where it is required to confirm that subsurface process and drain lines were not breached over the operating life of the station. Prompt dismantling of site structures is clearly the most appropriate and cost-effective option. It is unreasonable to anticipate that these structures would be repaired and preserved after the radiological contamination is removed. The cost to dismantle site structures with a work force already mobilized on site is more efficient than if the process were deferred. Site facilities quickly degrade without maintenance, adding additional expense and creating potential hazards to the public as well as to future workers. Abandonment creates a breeding ground for vermin infestation as well as other biological hazards. This cost study presumes that non-essential structures and site facilities are dismantled as a continuation of the decommissioning activity. Foundations and exterior walls are removed to a nominal depth of three feet below grade. The three-foot depth allows for the placement of gravel for drainage, as well as topsoil, so that vegetation can be established for erosion control. Site areas affected by the dismantling activities are restored and the plant area graded as required to prevent ponding and inhibit the refloating of subsurface materials. Non-contaminated concrete rubble produced by demolition activities is processed to remove reinforcing steel and miscellaneous embedments. The processed material is then used on site to backfill foundation voids. Excess non-contaminated materials are trucked to an off-site area for disposal as construction debris. ## 2.1.4 ISFSI Operations and Decommissioning The ISFSI will continue to operate under a separate and independent license (10 CFR §72) following the termination of the §50 operating license. Assuming the DOE starts accepting fuel from Catawba in 2020, transfer of spent fuel from the ISFSI is anticipated to begin in 2055, and continue through the year 2061. At the conclusion of the spent fuel transfer process, the ISFSI will be decommissioned. The Commission will terminate the §72 license when it determines that the remediation of the ISFSI has been performed in accordance with an ISFSI license termination plan and that the final radiation survey and associated documentation demonstrate that the facility is suitable for release. Once the requirements are satisfied, the NRC can terminate the license for the ISFSI. The assumed design for the ISFSI is based upon the use of a multipurpose canister and a concrete overpack for pad storage. For purposes of this cost analysis, it is assumed that once the inner canisters containing the spent fuel assemblies have been removed, any required decontamination performed on the storage overpack (some minor activation is assumed), and the license for the facility terminated, the concrete overpacks can be dismantled using conventional techniques for the demolition of reinforced concrete. The concrete storage pad is then removed and the area regraded. #### 2.2 SAFSTOR The NRC defines SAFSTOR as "the alternative in which the nuclear facility is placed and maintained in a condition that allows the nuclear facility to be safely stored and subsequently decontaminated (deferred decontamination) to levels that permit release for unrestricted use." The facility is left intact (during the dormancy period), with structures maintained in a sound condition. Systems that are not required to support the spent fuel pools or site surveillance and security are drained, de-energized, and secured. Minimal cleaning/removal of loose contamination and/or fixation and
sealing of remaining contamination is performed. Access to contaminated areas is secured to provide controlled access for inspection and maintenance. The engineering and planning requirements are similar to those for the DECON alternative, although a shorter time period is expected for these activities due to the more limited work scope. Site preparations are also similar to those for the DECON alternative. However, with the exception of the required radiation surveys and site characterizations, the mobilization and preparation of site facilities is less extensive. #### 2.2.1 Period 1 - Preparations Preparations for long-term storage include the planning for permanent defueling of the reactor, revision of technical specifications appropriate to the operating conditions and requirements, a characterization of the facility and major components, and the development of the PSDAR. The process of placing the plant in safe-storage includes, but is not limited to, the following activities: - Isolating of the spent fuel storage services and fuel handling systems so that safe-storage operations may commence on the balance of the plant. This activity may be carried out by plant personnel in accordance with existing operating technical specifications. Activities are scheduled around the fuel handling systems to the greatest extent possible. - Transferring of the spent fuel from the storage pools to the DOE, following the minimum required cooling period in the spent fuel pools. - Draining and de-energizing of the non-contaminated systems not required to support continued site operations or maintenance. - Disposing of contaminated filter elements and resin beds not required for processing wastes from layup activities for future operations. - Draining of the reactor vessel, with the internals left in place and the vessel head secured. - Draining and de-energizing non-essential, contaminated systems with decontamination as required for future maintenance and inspection. - Preparing lighting and alarm systems whose continued use is required; de-energizing portions of fire protection, electric power, and HVAC systems whose continued use is not required. - Cleaning of the loose surface contamination from building access pathways. - Performing an interim radiation survey of plant, posting warning signs where appropriate. - Erecting physical barriers and/or securing all access to radioactive or contaminated areas, except as required for inspection and maintenance. - Installing security and surveillance monitoring equipment and relocating security fence around secured structures, as required. #### 2.2.2 Period 2 - Dormancy The second phase identified by the NRC in its rule addresses licensed activities during a storage period and is applicable to the dormancy phases of the deferred decommissioning alternatives. Dormancy activities include a 24-hour security force, preventive and corrective maintenance on security systems, area lighting, general building maintenance, heating and ventilation of buildings, routine radiological inspections of contaminated structures, maintenance of structural integrity, and a site environmental and radiation monitoring program. Resident maintenance personnel perform equipment maintenance, inspection activities, routine services to maintain safe conditions, adequate lighting, heating, and ventilation, and periodic preventive maintenance on essential site services. An environmental surveillance program is carried out during the dormancy period to ensure that releases of radioactive material to the environment are prevented and/or detected and controlled. Appropriate emergency procedures are established and initiated for potential releases that exceed prescribed limits. The environmental surveillance program constitutes an abbreviated version of the program in effect during normal plant operations. Security during the dormancy period is conducted primarily to prevent unauthorized entry and to protect the public from the consequences of its own actions. The security fence, sensors, alarms, and other surveillance equipment provide security. Fire and radiation alarms are also monitored and maintained. Consistent with the DECON scenario, the spent fuel storage pools are emptied within twelve years of the cessation of operations. The transfer of the spent fuel to the DOE continues throughout the dormancy period until completed in 2061. Once emptied, the ISFSI is secured for storage and decommissioned along with the power block structures in Period 4. After an optional period of storage (such that license termination is accomplished within 60 years of final shutdown), it is required that the licensee submit an application to terminate the license, along with an LTP (described in Section 2.1.2), thereby initiating the third phase. #### 2.2.3 Periods 3 and 4 - Delayed Decommissioning Prior to the commencement of decommissioning operations, preparations are undertaken to reactivate site services and prepare for decommissioning. Preparations include engineering and planning, a detailed site characterization, and the assembly of a decommissioning management organization. Final planning for activities and the writing of activity specifications and detailed procedures are also initiated at this time. Much of the work in developing a termination plan is relevant to the development of the detailed engineering plans and procedures. The activities associated with this phase and the follow-on decontamination and dismantling processes are detailed in Sections 2.1.1 and 2.1.2. The primary difference between the sequences anticipated for the DECON and this deferred scenario is the absence, in the latter, of any constraint on the availability of the fuel storage facilities for decommissioning. Variations in the length of the dormancy period are expected to have little effect upon the quantities of radioactive wastes generated from system and structure removal operations. Given the levels of radioactivity and spectrum of radionuclides expected from sixty years of plant operation, no plant process system identified as being contaminated upon final shutdown will become releasable due to the decay period alone, i.e., there is no significant reduction in the waste generated from the decommissioning activities. However, due to the lower activity levels, a greater percentage of the waste volume can be designated for off-site processing and recovery. The delay in decommissioning also yields lower working area radiation levels. As such, the estimate for this delayed scenario incorporates reduced ALARA controls for the SAFSTOR's lower occupational exposure potential. Although the initial radiation levels due to ⁶⁰Co will decrease during the dormancy period, the internal components of the reactor vessel will still exhibit sufficiently high radiation dose rates to require remote sectioning under water due to the presence of long-lived radionuclides such as ⁹⁴Nb, ⁵⁹Ni, and ⁶³Ni. Therefore, the dismantling procedures described for the DECON alternative would still be employed during this scenario. Portions of the biological shield will still be radioactive due to the presence of activated trace elements with long half-lives (¹⁵²Eu and ¹⁵⁴Eu). Decontamination will require controlled removal and disposal. It is assumed that radioactive corrosion products on inner surfaces of piping and components will not have decayed to levels that will permit unrestricted use or allow conventional removal. These systems and components will be surveyed as they are removed and disposed of in accordance with the existing radioactive release criteria. #### 2.2.4 Period 5 - Site Restoration Following completion of decommissioning operations, site-restoration activities can begin. Dismantling, as a continuation of the decommissioning process, is clearly the most appropriate and cost-effective option, as described in Section 2.1.3. The basis for the dismantling cost in this scenario is consistent with that described for DECON, presuming the removal of structures and site facilities to a nominal depth of three feet below grade and the limited restoration of the site. #### 3. COST ESTIMATE The cost estimates prepared for decommissioning Catawba consider the unique features of the site, including the NSSS, power generation systems, support services, site buildings, and ancillary facilities. The basis of the estimates, including the sources of information relied upon, the estimating methodology employed, site-specific considerations, and other pertinent assumptions, is described in this section. #### 3.1 BASIS OF ESTIMATE The estimates were developed using the site-specific, technical information from the 2003 analysis. This information was reviewed for the current analysis and updated as deemed appropriate. The site-specific considerations and assumptions used in the previous evaluation were also revisited. Modifications were incorporated where new information was available or experience from ongoing decommissioning programs provided viable alternatives or improved processes. #### 3.2 METHODOLOGY The methodology used to develop the estimates follows the basic approach originally presented in the AIF/NESP-036 study report, "Guidelines for Nuclear Power Plant Decommissioning Producing Commercial "Decommissioning Handbook."[19] DOE Estimates,"[18] and the documents present a unit factor method for estimating decommissioning activity costs, which simplifies the estimating calculations. Unit factors for concrete removal (\$/cubic yard), steel removal (\$/ton), and cutting costs (\$/inch) are developed using local labor rates. The activity-dependent costs are estimated with the item quantities (cubic yards and tons), developed from plant drawings and inventory documents. Removal rates and material costs for the conventional disposition of components and structures rely upon information available in the industry publication, "Building Construction Cost Data," published by
R.S. Means.[20] The unit factor method provides a demonstrable basis for establishing reliable cost estimates. The detail provided in the unit factors, including activity duration, labor costs (by craft), and equipment and consumable costs, ensures that essential elements have not been omitted. Appendix A presents the detailed development of a typical unit factor. Appendix B provides the values contained within one set of factors developed for this analysis. This analysis reflects lessons learned from TLG's involvement in the Shippingport Station Decommissioning Project, completed in 1989, as well as the decommissioning of the Cintichem reactor, hot cells, and associated facilities, completed in 1997. In addition, the planning and engineering for the Pathfinder, Shoreham, Rancho Seco, Trojan, Yankee Rowe, Big Rock Point, Maine Yankee, Humboldt Bay-3, Oyster Creek, Connecticut Yankee, and San Onofre-1 nuclear units have provided additional insight into the process, the regulatory aspects, and the technical challenges of decommissioning commercial nuclear units. #### Work Difficulty Factors TLG has historically applied work difficulty adjustment factors (WDFs) to account for the inefficiencies in working in a power plant environment. WDFs are assigned to each unique set of unit factors, commensurate with the inefficiencies associated with working in confined, hazardous environments. The ranges used for the WDFs are as follows: | • | Access Factor | 10% to 20% | |---|-------------------------------|------------| | • | Respiratory Protection Factor | 10% to 50% | | • | Radiation/ALARA Factor | 10% to 37% | | • | Protective Clothing Factor | 10% to 30% | | • | Work Break Factor | 8.33% | The factors and their associated range of values were developed in conjunction with the AIF/NESP-036 study. The application of the factors is discussed in more detail in that publication. #### Scheduling Program Durations The unit factors, adjusted by the WDFs as described above, are applied against the inventory of materials to be removed in the radiologically controlled areas. The resulting man-hours, or crew-hours, are used in the development of the decommissioning program schedule, using resource loading and event sequencing considerations. The scheduling of conventional removal and dismantling activities is based upon productivity information available from the "Building Construction Cost Data" publication. An activity duration critical path is used to determine the total decommissioning program schedule. The schedule is relied upon in calculating the carrying costs, which include program management, administration, field engineering, equipment rental, and support services such as quality control and security. This systematic approach for assembling decommissioning estimates ensures a high degree of confidence in the reliability of the resulting costs. ### 3.3 IMPACT OF DECOMMISSIONING MULTIPLE REACTOR UNITS In estimating the near simultaneous decommissioning of two co-located reactor units there can be opportunities to achieve economies of scale, by sharing costs between units, and coordinating the sequence of work activities. There will also be schedule constraints, particularly where there are requirements for specialty equipment and staff, or practical limitations on when final status surveys can take place. For purposes of the estimate, Units 1 and 2 are assumed to be essentially identical. Common facilities have been assigned to Unit 2. A summary of the principal impacts are listed below. - The sequence of work generally follows the principal that the work is done at Unit 1 first, followed by similar work at Unit 2. This permits the experience gained at Unit 1 to be applied by the workforce at the second unit. It should be noted however, that the estimate does not consider productivity improvements at the second unit, since there is little documented experience with decommissioning two units simultaneously. The work associated with developing activity specifications and procedures can be considered essentially identical between the two units, therefore the second unit costs are assumed to be a fraction of the first unit (~ 43%). - Segmenting the reactor vessel and internals will require the use of special equipment. The decommissioning project will be scheduled such that Unit 2's reactor internals and vessel are segmented immediately after the activities at Unit 1 have been completed. - Some program management and support costs, particularly costs associated with the more senior positions, can be avoided with two reactors undergoing decommissioning simultaneously. As a result, the estimate is based on a "lead" unit that includes these senior positions, and a "second" unit that excludes these positions. The designation as lead is based on the unit undertaking the most complex tasks (for instance vessel segmentation) or performing tasks for the first time. - The final radiological survey schedule is also affected by a two-unit decommissioning schedule. It would be considered impractical to try to complete the final status survey of Unit 1, while Unit 2 still has ongoing radiological remediation work and waste handling in process. As such, the transfer of the spent fuel from the storage pools and subsequent decontamination of the fuel handling buildings is coordinated so as to synchronize the final status survey for the station. - The final demolition of buildings at Units 1 and 2 are considered to take place concurrently. This is considered a reasonable assumption since access to the buildings is considered good at the station. - Unit 1, as the first unit to enter decommissioning, incurs the majority of site characterization costs. - Shared systems and common structures are generally assigned to Unit 2. - Station costs such as emergency response fees, regulatory agency fees, corporate overhead, and insurance are generally allocated on an equal basis between the two units. #### 3.4 FINANCIAL COMPONENTS OF THE COST MODEL TLG's proprietary decommissioning cost model, DECCER, produces a number of distinct cost elements. These direct expenditures, however, do not comprise the total cost to accomplish the project goal, i.e., license termination and site restoration. Inherent in any cost estimate that does not rely on historical data is the inability to specify the precise source of costs imposed by factors such as tool breakage, accidents, illnesses, weather delays, and labor stoppages. In the DECCER cost model, contingency fulfills this role. Contingency is added to each line item to account for costs that are difficult or impossible to develop analytically. Such costs are historically inevitable over the duration of a job of this magnitude; therefore, this cost analysis includes funds to cover these types of expenses. #### 3.4.1 Contingency The activity- and period-dependent costs are combined to develop the total decommissioning cost. A contingency is then applied on a line-item basis, using one or more of the contingency types listed in the AIF/NESP-036 study. "Contingencies" are defined in the American Association of Cost Engineers "Project and Cost Engineers' Handbook"[21] as "specific provision for unforeseeable elements of cost within the defined project scope; particularly important where previous experience relating estimates and actual costs has shown that unforeseeable events which will increase costs are likely to occur." The cost elements in this analysis are based upon ideal conditions and maximum efficiency; therefore, consistent with industry practice, contingency is included. In the AIF/NESP-036 study, the types of unforeseeable events that are likely to occur in decommissioning are discussed and guidelines are provided for percentage contingency in each category. It should be noted that contingency, as used in this analysis, does not account for price escalation and inflation in the cost of decommissioning over the remaining operating life of the station. Contingency funds are an integral part of the total cost to complete the decommissioning process. Exclusion of this component puts at risk a successful completion of the intended tasks and, potentially, subsequent related activities. For this study, TLG examined the major activity-related problems (decontamination, segmentation, equipment handling, packaging, transport, and waste disposal) that necessitate a contingency. Individual activity contingencies ranged from 10% to 75%, depending on the degree of difficulty judged to be appropriate from TLG's actual decommissioning experience. The contingency values used in this study are as follows: | Decontamination Contaminated Component Removal Contaminated Component Packaging Contaminated Component Transport Low-Level Radioactive Waste Disposal | 50%
25%
10%
15%
25% | |---|--| | Reactor Segmentation NSSS Component Removal Reactor Waste Packaging Reactor Waste Transport Reactor Vessel Component Disposal GTCC Disposal | 75%
25%
25%
25%
50%
15% | | Non-Radioactive Component Removal Heavy Equipment and Tooling Supplies Engineering Energy | 15%
15%
25%
15%
15% | | Characterization and Termination Surveys Construction Taxes and Fees Insurance Staffing | 30%
15%
10%
10%
15% | The contingency values are applied to the appropriate components of the estimates on a line item basis. A composite value is then reported at the end of each detailed estimate (as provided in Appendix C and D). For example, the
composite contingency value reported for the DECON alternative in Appendix C is approximately 18.7% and for the SAFSTOR alternative in Appendix D is approximately 17.3%. #### 3.4.2 Financial Risk In addition to the routine uncertainties addressed by contingency, another cost element that is sometimes necessary to consider when bounding decommissioning costs relates to uncertainty, or risk. Examples can include changes in work scope, pricing, job performance, and other variations that could conceivably, but not necessarily, occur. Consideration is sometimes necessary to generate a level of confidence in the estimate, within a range of probabilities. TLG considers these types of costs under the broad term "financial risk." Included within the category of financial risk are: - Transition activities and costs: ancillary expenses associated with eliminating 50% to 80% of the site labor force shortly after the cessation of plant operations, added cost for worker separation packages throughout the decommissioning program, national or company-mandated retraining, and retention incentives for key personnel. - Delays in approval of the decommissioning plan due to intervention, public participation in local community meetings, legal challenges, and national and local hearings. - Changes in the project work scope from the baseline estimate, involving the discovery of unexpected levels of contaminants, contamination in places not previously expected, contaminated soil previously undiscovered (either radioactive or hazardous material contamination), variations in plant inventory or configuration not indicated by the as-built drawings. - Regulatory changes, for example, affecting worker health and safety, site release criteria, waste transportation, and disposal. - Policy decisions altering national commitments (e.g., in the ability to accommodate certain waste forms for disposition), or in the timetable for such, for example, the start and rate of acceptance of spent fuel by the DOE. Pricing changes for basic inputs such as labor, energy, materials, and disposal. Items subject to widespread price competition (such as materials) may not show significant variation; however, others such as waste disposal could exhibit large pricing uncertainties, particularly in markets where limited access to services is available. It has been TLG's experience that the results of a risk analysis, when compared with the base case estimate for decommissioning, indicate that the chances of the base decommissioning estimate being too high is a low probability, and the chances that the estimate is too low is a higher probability. This is mostly due to the pricing uncertainty for low-level radioactive waste burial, and to a lesser extent due to schedule increases from changes in plant conditions and to pricing variations in the cost of labor (both craft and staff). This cost study, however, does not add any additional costs to the estimate for financial risk, since there is insufficient historical data from which to project future liabilities. Consequently, the areas of uncertainty or risk are revisited periodically and addressed through repeated revisions or updates of the base estimates. #### 3.5 SITE-SPECIFIC CONSIDERATIONS There are a number of site-specific considerations that affect the method for dismantling and removal of equipment from the site and the degree of restoration required. The cost impact of the considerations identified below is included in this cost study. #### 3.5.1 Spent Fuel Management The cost to dispose the spent fuel generated from plant operations is not reflected within the estimates to decommission Catawba. Ultimate disposition of the spent fuel is within the province of the DOE's Waste Management System, as defined by the Nuclear Waste Policy Act. As such, the disposal cost is financed by a 1 mill/kWhr surcharge paid into the DOE's waste fund during operations. However, the NRC requires licensees to establish a program to manage and provide funding for the management of all irradiated fuel at the reactor site until title of the fuel is transferred to the Secretary of Energy. This funding requirement is fulfilled through inclusion of certain high-level waste cost elements within the estimates, as described below. Completion of the decommissioning process is highly dependent upon the DOE's ability to remove spent fuel from the site. The timing for removal of spent fuel from the site is based upon the DOE's most recently published annual acceptance rates of 400 MTU/year for year 1, 3,800 MTU total for years 2 through 4 and 3,000 MTU/year for year 5 and beyond. [22] The DOE contracts provide mechanisms for altering the oldest fuel first allocation scheme, including emergency deliveries, exchanges of allocations amongst utilities and the option of providing priority acceptance from permanently shutdown nuclear reactors. Because it is unclear how these mechanisms may operate once DOE begins accepting spent fuel from commercial reactors, this study assumes that DOE will accept spent fuel in an oldest fuel first order. #### **ISFSI** An ISFSI, which can be operated under a separate and independent license, has been constructed to support continued plant operations. The facility is not required to support future decommissioning operations; however, there will be spent fuel located at the ISFSI (from plant operations) that will need to be transferred to the DOE during decommissioning. This fuel is assumed to be transferred after the pools are emptied. The ISFSI will continue to operate throughout decommissioning, and beyond the termination of the operating license in the DECON decommissioning scenario, until such time that the transfer of spent fuel to the DOE can be completed. Assuming that DOE commences repository operation in 2017, Catawba fuel is projected to be removed from the site beginning in 2020. The process is expected to be completed by the year 2061, based upon the current shutdown date, as delineated in Table 3.1. The scenario is similar for the SAFSTOR alternative; however, based upon the expected completion date for fuel transfer, the ISFSI will be emptied prior to the commencement of decommissioning operations. Operation and maintenance costs for the spent fuel pools and the ISFSI are included within the estimates and address the cost for staffing the facility, as well as security, insurance, and licensing fees. Costs are also provided for the final disposition of the facilities once the transfer is complete. #### Storage Canister Design A multi-purpose storage canister, with a 24-fuel assembly capacity, is assumed to be used at the ISFSI and in the transfer of spent fuel to the DOE. For fuel transferred directly from the pools to the DOE, the DOE was assumed to provide Transport, Aging and Disposal (TAD) canisters with a 21 assembly capacity at no additional cost to the owner. #### Canister Loading and Transfer An average cost of \$1,800 per assembly is used for the labor and equipment to seal and load each spent fuel canister into the DOE transport cask from the wet storage pools. For estimating purposes, 50% of this cost is used to estimate the cost to transfer the fuel from the ISFSI into the transport cask. An additional cost of \$100,000 is used for the labor and equipment to perform the closure and testing of the TAD cask for shipment to the DOE repository. #### Operations and Maintenance An annual cost (excluding labor) of approximately \$745,000 and \$109,000 are used for operation and maintenance of the spent fuel pools and the ISFSI, respectively. Pool operations are expected to continue approximately twelve years after the cessation of operations. ISFSI operating costs are based upon a 18 year period of operations following plant shutdown. #### ISFSI Design Considerations A multi-purpose (storage and transport) dry shielded storage canister with a vertical, reinforced concrete storage overpack is used as a basis for the cost analyses. The overpacks are assumed to have some level of neutron-induced activation as a result of the long-term storage of the fuel, i.e., to levels exceeding free-release limits. The cost of the disposition of this material, as well as the demolition of the ISFSI facility, is included in the estimates. #### <u>GTCC</u> The dismantling of the reactor internals generates radioactive waste considered unsuitable for shallow land disposal (i.e., low-level radioactive waste with concentrations of radionuclides that exceed the limits established by the NRC for Class C radioactive waste (GTCC)). The Low-Level Radioactive Waste Policy Amendments Act of 1985 assigned the federal government the responsibility for the disposal of this material. The Act also stated that the beneficiaries of the activities resulting in the generation of such radioactive waste bear all reasonable costs of disposing of such waste. Although there are strong arguments that GTCC waste is covered by the spent fuel contact with DOE and the fees being paid pursuant to that contract, DOE has taken the position that GTCC waste is not covered by that contract or its fees and that utilities, including Duke Energy, will have to pay an additional fee for the disposal of their GTCC waste. However, to date, the federal government has not identified a cost for disposing of GTCC or a schedule for acceptance. As such, the GTCC radioactive waste has been packaged and disposed of as high-level waste, at a cost equivalent to that envisioned for the spent fuel. For purposes of this study, GTCC is packaged in the same canisters used to store spent fuel. Disposal costs are based upon a cost equivalent to that envisioned for the spent fuel. It is not anticipated that the DOE would accept this waste prior to completing the transfer of spent fuel. Therefore, until such time the DOE is ready to accept GTCC waste, it is reasonable to assume that this material would remain in storage with the spent fuel in the ISFSI at the Catawba
site (for the DECON alternative). In the SAFSTOR scenario, the GTCC material is shipped directly to a DOE facility as it is generated since the fuel has been removed from the site prior to the start of decommissioning and the ISFSI deactivated. ### 3.5.2 Reactor Vessel and Internal Components The reactor pressure vessel and internal components are segmented for disposal in shielded, reusable transportation casks. Segmentation is performed in the refueling canal, where a turntable and remote cutter are installed. The vessel is segmented in place, using a mast-mounted cutter supported off the lower head and directed from a shielded work platform installed overhead in the reactor cavity. Transportation cask specifications and transportation regulations dictate the segmentation and packaging methodology. Intact disposal of reactor vessel shells has been successfully demonstrated at several of the sites currently being decommissioned. Access to navigable waterways has allowed these large packages to be transported to the Barnwell disposal site with minimal overland travel. Intact disposal of the reactor vessel and internal components can provide savings in cost and worker exposure by eliminating the complex segmentation requirements, isolation of the GTCC material, and transport/storage of the resulting waste packages. Portland General Electric (PGE) was able to dispose of the Trojan reactor as an intact package (including the internals). However, its location on the Columbia River simplified the transportation analysis since: - the reactor package could be secured to the transport vehicle for the entire journey, i.e., the package was not lifted during transport, - there were no man-made or natural terrain features between the plant site and the disposal location that could produce a large drop, and - transport speeds were very low, limited by the overland transport vehicle and the river barge. As a member of the Northwest Compact, PGE had a site available for disposal of the package - the US Ecology facility in Washington State. The characteristics of this arid site proved favorable in demonstrating compliance with land disposal regulations. It is not known whether this option will be available when the Catawba plant ceases operation. Future viability of this option will depend upon the ultimate location of the disposal site, as well as the disposal site licensee's ability to accept highly radioactive packages and effectively isolate them from the environment. Consequently, the study assumes the reactor vessel will require segmentation, as a bounding condition. With lower levels of activation, the vessel shell can be packaged more efficiently than the curie-limited internal components. This will allow the use of more conventional waste packages rather than shielded casks for transport (although some shielded casks are still required). ### 3.5.3 Primary System Components In the DECON scenario, the reactor coolant system components are assumed to be decontaminated using chemical agents prior to the start of dismantling operations. This type of decontamination can be expected to have a significant ALARA impact, since in this scenario the removal work is done within the first few years of shutdown. A decontamination factor (average reduction) of 10 is assumed for the process. Disposal of the decontamination solution effluent is included within the estimate as a "process liquid waste" charge. In the SAFSTOR scenario, radionuclide decay is expected to provide the same benefit and, therefore, a chemical decontamination is not included. The following discussion deals with the removal and disposition of the steam generators, but the techniques involved are also applicable to other large components, such as heat exchangers, component coolers, and the pressurizer. The steam generators' size and weight, as well as their location within the reactor building, will ultimately determine the removal strategy. A trolley crane is set up for the removal of the generators. It can also be used to move portions of the steam generator cubicle walls and floor slabs from the reactor building to a location where they can be decontaminated and transported to the material handling area. Interferences within the work area, such as grating, piping, and other components are removed to create sufficient laydown space for processing these large components. The generators are rigged for removal, disconnected from the surrounding piping and supports, and maneuvered into the open area where they are lowered onto a dolly. Each generator is rotated into the horizontal position for extraction from the containment and placed onto a multi-wheeled vehicle for transport to an on-site processing and storage area. The generators are disassembled on-site with the outer shell and lightly contaminated subassemblies designated for off-site recycling. The more highly contaminated tube sheet and tube bundle are packaged for direct disposal. The interior volume is filled with low-density cellular concrete for stabilization of the internal contamination. Disposal costs are based upon the displaced volume and weight of the units. Each component is then loaded onto a rail car for transport to the disposal facility. Reactor coolant piping is cut from the reactor vessel once the water level in the vessel (used for personnel shielding during dismantling and cutting operations in and around the vessel) is dropped below the nozzle zone. The piping is boxed and transported by shielded van. The reactor coolant pumps and motors are lifted out intact, packaged, and transported for processing and/or disposal. ### 3.5.4 Retired Components The estimate includes the cost to dispose of the four Unit 1 retired steam generators expected to be in storage at the site upon the cessation of plant operations. The components are processed for disposal in the same manner as described for the installed units. #### 3.5.5 Main Turbine and Condenser The main turbine is dismantled using conventional maintenance procedures. The turbine rotors and shafts are removed to a laydown area. The lower turbine casings are removed from their anchors by controlled demolition. The main condensers are also disassembled and moved to a laydown area. Material is then prepared for transportation to an off-site recycling facility where it is surveyed and designated for either decontamination or volume reduction, conventional disposal, or controlled disposal. Components are packaged and readied for transport in accordance with the intended disposition. #### 3.5.6 Transportation Methods Contaminated piping, components, and structural material other than the highly activated reactor vessel and internal components will qualify as LSA-I, II or III or Surface Contaminated Object, SCO-I or II, as described in Title 49.^[23] The contaminated material will be packaged in Industrial Packages (IP-1, IP-2, or IP-3, as defined in subpart 173.411) for transport unless demonstrated to qualify as their own shipping containers. The reactor vessel and internal components are expected to be transported in accordance with Part 71, as Type B. It is conceivable that the reactor, due to its limited specific activity, could qualify as LSA II or III. However, the high radiation levels on the outer surface would require that additional shielding be incorporated within the packaging so as to attenuate the dose to levels acceptable for transport. Any fuel cladding failure that occurred during the lifetime of the plant is assumed to have released fission products at sufficiently low levels that the buildup of quantities of long-lived isotopes (e.g., ¹³⁷Cs, ⁹⁰Sr, or transuranics) has been prevented from reaching levels exceeding those that permit the major reactor components to be shipped under current transportation regulations and disposal requirements. Transport of the highly activated metal, produced in the segmentation of the reactor vessel and internal components, will be by shielded truck cask. Cask shipments may exceed 95,000 pounds, including vessel segment(s), supplementary shielding, cask tie-downs, and tractor-trailer. The maximum level of activity per shipment assumed permissible was based upon the license limits of the available shielded transport casks. The segmentation scheme for the vessel and internal segments is designed to meet these limits. The transport of large intact components (e.g., large heat exchangers and other oversized components) will be by a combination of truck, rail, and/or multi-wheeled transporter. Transportation costs for material requiring controlled disposal are based upon the mileage to the Barnwell facility and/or the EnergySolutions facility in Clive, Utah. Transportation costs for off-site waste processing are based upon the mileage to Oak Ridge, Tennessee. Truck transport costs are estimated using published tariffs from Tri-State Motor Transit.^[24] #### 3.5.7 Low-Level Radioactive Waste Disposal To the greatest extent practical, metallic material generated in the decontamination and dismantling processes is processed to reduce the total cost of controlled disposal. Material meeting the regulatory and/or site release criterion, is released as scrap, requiring no further cost consideration. Conditioning (preparing the material to meet the waste acceptance criteria of the disposal site) and recovery of the waste stream is performed off site at a licensed processing center. Any material leaving the site is subject to a survey and release charge, at a minimum. Based on TLG's experience, rates were assumed for off-site processing as well as survey and release. The mass of radioactive waste generated during the various decommissioning activities at the site is shown on a line-item basis in the detailed Appendices C and D, and summarized in Section 5. The quantified waste summaries shown in these tables are consistent with 10 CFR Part 61 classifications. Commercially available steel containers are
presumed to be used for the disposal of piping, small components, and concrete. Larger components can serve as their own containers, with proper closure of all openings, access ways, and penetrations. The volumes are calculated based on the exterior package dimensions for containerized material or a specific calculation for components serving as their own waste containers. The more highly activated reactor components will be shipped in reusable, shielded truck casks with disposable liners. In calculating disposal costs, the burial fees are applied against the liner volume, as well as the special handling requirements of the payload. Packaging efficiencies are lower for the highly activated materials (greater than Type A quantity waste), where high concentrations of gamma-emitting radionuclides limit the capacity of the shipping canisters. Disposal fees are based upon estimated charges, with surcharges added for the highly activated components, for example, generated in the segmentation of the reactor vessel. The cost to dispose of the lowest level and majority of the material generated from the decontamination and dismantling activities is based upon the current cost for disposal at EnergySolutions facility in Clive, Utah. Disposal costs for the higher activity waste (Class B and C) are based upon the rate schedule for the Barnwell facility. #### 3.5.8 Site Conditions Following Decommissioning The NRC will terminate (or amend) the site license if it determines that site remediation has been performed in accordance with the license termination plan, and that the terminal radiation survey and associated documentation demonstrate that the facility is suitable for release. The NRC's involvement in the decommissioning process will end at this point. Local building codes and state environmental regulations will dictate the next step in the decommissioning process, as well as the owner's own future plans for the site. All structures will be removed except for the switchyard. The switchyard is required for grid operations. Structures to be removed include but are not limited to the Reactor Buildings, Auxiliary Buildings, Service Building, Turbine Buildings, Intake and Discharge Structures, ponds, dams, and dikes. The landfill and shooting range will be remediated and closed. The structures that may require decontamination or radiological remediation are the Reactor Buildings, Auxiliary Buildings, Containment Mechanical Equipment Building, Fuel Building, Retired Steam Generator Storage Facility, Monitor Tank Building, Contaminated Material Storage Warehouse and the asphalt pad under the RP Storage Tent. The estimates presented herein include the dismantling of the major structures to a nominal depth of three feet below grade, backfilling and the collapsing of below grade voids, and general terra-forming such that the site upon which the power block and supplemental structures are located is transformed into a "grassy plain." The estimates do not assume the remediation of any significant volume of contaminated soil. This assumption may be affected by continued plant operations and/or future regulatory actions, such as the development of site-specific release criteria. Costs are included for the remediation and post-closure care and maintenance of the landfill and shooting range at the site. Since the care and maintenance of the landfill will extend beyond the active decommissioning period, a lump-sum perpetuity payment is included in the final year of decommissioning for the remaining duration. #### **Environmental Remediation** For purposes of this estimate, the sanitary and chemical treatment ponds are not projected to require remediation. The first sanitary pond has a synthetic liner and will not require remediation. The tertiary pond is not lined, but the liquid is releasable; therefore, no remediation will be required. As for the chemical treatment ponds, the initial hold-up pond is concrete and should not require remediation. The conventional waste basins are earthen and unlined. Current groundwater monitoring around these basins has not indicated any problems; therefore, no remediation will be required. The final hold-up pond has a synthetic liner and should not require remediation. #### 3.6 ASSUMPTIONS The following are the major assumptions made in the development of the estimates for decommissioning the site. #### 3.6.1 Estimating Basis The study follows the principles of ALARA through the use of work duration adjustment factors. These factors address the impact of activities such as radiological protection instruction, mock-up training, and the use of respiratory protection and protective clothing. The factors lengthen a task's duration, increasing costs and lengthening the overall schedule. ALARA planning is considered in the costs for engineering and planning, and in the development of activity specifications and detailed procedures. Changes to worker exposure limits may impact the decommissioning cost and project schedule. #### 3.6.2 Labor Costs The craft labor required to decontaminate and dismantle the nuclear plant is acquired through standard site contracting practices. The current cost of labor at the site is used as an estimating basis. Duke Energy will continue to provide site operations support, including decommissioning program management, licensing, radiological protection, and site security. Duke Energy will serve as the Decommissioning Operations Contractor, providing the supervisory staff needed to oversee the labor subcontractors, consultants, and specialty contractors needed to perform the work envisioned in the decontamination and dismantling effort. Duke Energy will also provide the engineering services needed to develop activity specifications, detailed procedures, detailed activation analyses, and support field activities such as structural modifications. Severance and retention costs are not included in the estimate. Reduction in staff levels will be handled through normal staffing processes. Personnel costs are based upon average salary information provided by Duke Energy. Overhead costs are included for site and corporate support, reduced commensurate with the staffing of the project. Security, while reduced from operating levels, is maintained throughout the decommissioning for access control, material control, and to safeguard the spent fuel. #### 3.6.3 Design Conditions Any fuel cladding failure that occurred during the lifetime of the plant is assumed to have released fission products at sufficiently low levels that the buildup of quantities of long-lived isotopes (e.g., ¹³⁷Cs, ⁹⁰Sr, or transuranics) has been prevented from reaching levels exceeding those that permit the major NSSS components to be shipped under current transportation regulations and disposal requirements. The curie contents of the vessel and internals at final shutdown are derived from those listed in NUREG/CR-3474.^[25] Actual estimates are derived from the curie/gram values contained therein and adjusted for the different mass of the Catawba components, projected operating life, and different periods of decay. Additional short-lived isotopes were derived from CR-0130^[26] and CR-0672,^[27] and benchmarked to the long-lived values from CR-3474. The control elements are disposed of along with the spent fuel, i.e., there is no additional cost provided for their disposal. Activation of the containment building structure is confined to the biological shield. More extensive activation (at very low levels) of the interior structures within containment has been detected at several reactors and the owners have elected to dispose of the affected material at a controlled facility rather than reuse the material as fill on site or send it to a landfill. The ultimate disposition of the material removed from the containment building will depend upon the site release criteria selected, as well as the designated end use for the site. #### 3.6.4 General #### Transition Activities Existing warehouses are cleared of non-essential material and remain for use by Duke Energy and its subcontractors. The plant's operating staff performs the following activities at no additional cost or credit to the project during the transition period: - Drain and collect fuel oils, lubricating oils, and transformer oils for recycle and/or sale. - Drain and collect acids, caustics, and other chemical stores for recycle and/or sale. - Process operating waste inventories, i.e., the estimates do not address the disposition of any legacy wastes; the disposal of operating wastes during this initial period is not considered a decommissioning expense. #### Scrap and Salvage The existing plant equipment is considered obsolete and suitable for scrap as deadweight quantities only. Duke Energy will make economically reasonable efforts to salvage equipment following final plant shutdown. However, dismantling techniques assumed by TLG for equipment in this analysis are not consistent with removal techniques required for salvage (resale) of equipment. Experience has indicated that some buyers wanted equipment stripped down to very specific requirements before they would consider purchase. This required expensive rework after the equipment had been removed from its installed location. Since placing a salvage value on this machinery and equipment would be speculative, and the value would be small in comparison to the overall decommissioning expenses, this analysis does not attempt to quantify the value that an owner may realize based upon those efforts. It is assumed, for purposes of this analysis, that any value received from the sale of scrap generated in the dismantling process would be more than offset by the on-site processing costs. The dismantling techniques assumed in the decommissioning estimates do not include the additional cost for size reduction and preparation to meet "furnace ready" conditions. For example, the recovery of copper from electrical
cabling may require the removal and disposition of any contaminated insulation, an added expense. With a volatile market, the potential profit margin in scrap recovery is highly speculative, regardless of the ability to free release this material. This assumption is an implicit recognition of scrap value in the disposal of clean metallic waste at no additional cost to the project. Furniture, tools, mobile equipment such as forklifts, trucks, bulldozers, and other property is removed at no cost or credit to the decommissioning project. Disposition may include relocation to other facilities. Spare parts are also made available for alternative use. #### Energy For estimating purposes, the plant is assumed to be de-energized, with the exception of those facilities associated with spent fuel storage. Replacement power costs are used to calculate the cost of energy consumed during decommissioning for tooling, lighting, ventilation, and essential services. #### **Insurance** Costs for continuing coverage (nuclear liability and property insurance) following cessation of plant operations and during decommissioning are included and based upon current operating premiums. Reductions in premiums, throughout the decommissioning process, are based upon the guidance and the limits for coverage defined in the NRC's proposed rulemaking "Financial Protection Requirements for Permanently Shutdown Nuclear Power Reactors." The NRC's financial protection requirements are based on various reactor (and spent fuel) configurations. #### Taxes Property tax payments continue throughout the decommissioning process, although at a substantially reduced level. The rate of decrease in disbursements is consistent over the same time interval for both the DECON and SAFSTOR alternatives. The value of plant structures and equipment decreases from 100% to 0% over an eight-year period. The property taxes are determined based on a 100% value of the plant structures and equipment for the first two years, 66.7% of the value for the next three years, 33.3% of the value for the next three years, and 0% for the remainder of the decommissioning period. #### Site Modifications The perimeter fence and in-plant security barriers will be moved, as appropriate, to conform to the Site Security Plan in force during the various stages of the project. Integrated earthworks created during the initial formation of the Lake Wylie area and integral with it will be left intact and maintained in accordance with the current dam maintenance and inspection program. The on-site dike and earthwork network forming water retention ponds and lagoons will be disabled to relieve ongoing inspection requirements. #### 3.7 COST ESTIMATE SUMMARY Schedules of expenditures are provided in Tables 3.2 through 3.5. The tables delineate the cost contributors by year of expenditures as well as cost contributor (e.g., labor, materials, and waste disposal). Additional tables in Appendices C and D provide detailed costs elements. The cost elements are also assigned to one of three subcategories: "License Termination," "Spent Fuel Management," and "Site Restoration." The subcategory "License Termination" is used to accumulate costs that are consistent with "decommissioning" as defined by the NRC in its financial assurance regulations (i.e., 10 CFR §50.75). The cost reported for this subcategory is generally sufficient to terminate the plant's operating license, recognizing that there may be some additional cost impact from spent fuel management. The "Spent Fuel Management" subcategory contains costs associated with the containerization and transfer of spent fuel from the pool to the DOE and the transfer of casks from the ISFSI to the DOE. Costs are also included for the operations of the pools and management of the ISFSI until such time that the transfer of all fuel from this facility to an off-site location (e.g., geologic repository) is complete. "Site Restoration" is used to capture costs associated with the dismantling and demolition of buildings and facilities demonstrated to be free from contamination. This includes structures never exposed to radioactive materials, as well as those facilities that have been decontaminated to appropriate levels. Structures are removed to a depth of three feet and backfilled to conform to local grade. As discussed in Section 3.4.1, it is not anticipated that the DOE will accept the GTCC waste prior to completing the transfer of spent fuel. Therefore, the cost of GTCC disposal is shown in the final year of ISFSI operation (for the DECON alternative). While designated for disposal at the geologic repository along with the spent fuel, GTCC waste is still classified as low-level radioactive waste and, as such, included as a "License Termination" expense. Decommissioning costs are reported in 2008 dollars. Costs are not inflated, escalated, or discounted over the period of expenditure (or projected lifetime of the plant). The schedules are based upon the detailed activity costs reported in Appendices C and D, along with the timeline presented in Section 4. TABLE 3.1 SPENT FUEL MANAGEMENT SCHEDULE ### Fuel Assembly Inventory | | | v | | |------|------|-------|----------------| | Year | Pool | ISFSI | DOE Acceptance | | 0015 | 0000 | 11.40 | 0 | | 2017 | 2202 | 1146 | 0 | | 2018 | 2202 | 1306 | 0 | | 2019 | 2202 | 1386 | 0 | | 2020 | 2202 | 1386 | 80 | | 2021 | 2202 | 1386 | 160 | | 2022 | 2202 | 1386 | 80 | | 2023 | 2202 | 1386 | 80 | | 2024 | 2202 | 1386 | 160 | | 2025 | 2202 | 1386 | 80
80 | | 2026 | 2202 | 1386 | | | 2027 | 2202 | 1386 | 160 | | 2028 | 2202 | 1386 | 80 | | 2029 | 2202 | 1386 | 80 | | 2030 | 2202 | 1386 | 160 | | 2031 | 2202 | 1386 | 80 | | 2032 | 2202 | 1386 | 80 | | 2033 | 2202 | 1386 | 160 | | 2034 | 2202 | 1386 | 80 | | 2035 | 2202 | 1386 | 80 | | 2036 | 2202 | 1386 | 160 | | 2037 | 2202 | 1386 | 80 | | 2038 | 2202 | 1386 | 80 | | 2039 | 2202 | 1386 | 160 | | 2040 | 2202 | 1386 | 80 | | 2041 | 2202 | 1386 | 80 | | 2042 | 2202 | 1386 | 160 | | 2043 | 2428 | 1386 | 160 | | 2044 | 2256 | 1386 | 172 | | 2045 | 2089 | 1386 | 167 | | 2046 | 1917 | 1386 | 172 | | 2047 | 1745 | 1386 | 172 | | 2048 | 1573 | 1386 | 172 | | 2049 | 1401 | 1386 | 172 | | 2050 | 1229 | 1386 | 172 | | | | | | ### TABLE 3.1 (continued) SPENT FUEL MANAGEMENT SCHEDULE ### Fuel Assembly Inventory | Year | Pool | ISFSI | DOE Acceptance | |------|------|-------|----------------| | 2051 | 971 | 1386 | 258 | | 2052 | 713 | 1386 | 258 | | 2053 | 455 | 1386 | 258 | | 2054 | 197 | 1386 | 258 | | 2055 | 0 | 1325 | 258 | | 2056 | 0 | 1067 | 258 | | 2057 | 0 | 809 | 258 | | 2058 | 0 | 551 | 258 | | 2059 | 0 | 293 | 258 | | 2060 | 0 | 35 | 258 | | 2061 | 0 | 0 | 35 | | | | | 6454 | # TABLE 3.2 CATAWBA NUCLEAR STATION, UNIT 1 DECON ALTERNATIVE SCHEDULE OF TOTAL ANNUAL EXPENDITURES | uip | | | |-----|--|--| | | | | | | | | | | | | | Year | Labor | Materials | Energy | Burial | Other | Total | |------|---------|-----------|--------|--------|---------|---------| | 2043 | 2,285 | 114 | 100 | 2 | 810 | 3,312 | | 2044 | 42,090 | 2,527 | 1,931 | 328 | 16,078 | 62,954 | | 2045 | 45,092 | 15,335 | 2,630 | 22,892 | 25,546 | 111,495 | | 2046 | 43,593 | 19,573 | 1,740 | 37,709 | 14,163 | 116,777 | | 2047 | 33,987 | 7,819 | 1,407 | 13,132 | 10,544 | 66,889 | | 2048 | 33,090 | 6,630 | 1,377 | 10,637 | 10,200 | 61,934 | | 2049 | 13,481 | 2,351 | 639 | 2,882 | 5,098 | 24,451 | | 2050 | 6,216 | 766 | 366 | 7 | 3,209 | 10,564 | | 2051 | 6,216 | 766 | 366 | 7 | 3,209 | 10,564 | | 2052 | 6,233 | 768 | 367 | 7 | 3,218 | 10,593 | | 2053 | 6,216 | 766 | 366 | 7 | 3,209 | 10,564 | | 2054 | 6,216 | 766 | 366 | 7 | 3,209 | 10,564 | | 2055 | 10,479 | 2,387 | 460 | 2,099 | 4,267 | 19,692 | | 2056 | 9,839 | 3,257 | 382 | 917 | 13,155 | 27,550 | | 2057 | 9,855 | 7,444 | 183 | 0 | 957 | 18,438 | | 2058 | 5,022 | 3,793 | 93 | O | 488 | 9,396 | | 2059 | 0 | 0 | 0 | 0 | 0 | 0 | | 2060 | 0 | 0 | 0 | 0 | 0 | 0 | | 2061 | 0 | 688 | 0 | 0 | 16,975 | 17,663 | | | 279,912 | 75,748 | 12,775 | 90,630 | 134,335 | 593,400 | # TABLE 3.2a CATAWBA NUCLEAR STATION, UNIT 1 DECON ALTERNATIVE LICENSE TERMINATION EXPENDITURES | T-3 | • | | | | O | |-----|-------|------------|-----------|-----|----| | Hin | 11111 | pm | An | t | Xτ | | | 44 | \sim 111 | \sim 11 | . • | · | | Year | Labor | Materials | Energy | Burial | Other | Total | |------|---------|-----------|--------|--------|---------|---------| | 2043 | 2,258 | 89 | 100 | 2 | 741 | 3,190 | | 2044 | 41,556 | 2,068 | 1,931 | 328 | 14,798 | 60,682 | | 2045 | 43,997 | 14,839 | 2,630 | 22,892 | 23,970 | 108,328 | | 2046 | 42,502 | 19,057 | 1,740 | 37,709 | 12,328 | 113,335 | | 2047 | 32,361 | 7,301 | 1,407 | 13,132 | 9,216 | 63,418 | | 2048 | 31,405 | 6,111 | 1,377 | 10,637 | 8,921 | 58,450 | | 2049 | 8,495 | 1,653 | 403 | 2,877 | 2,413 | 15,840 | | 2050 | 0 | 0 | 41 | 0 | 0 | 41 | | 2051 | 0 | 0 | 41 | 0 | 0 | 41 | | 2052 | 0 | 0 | 41 | 0 | 0 | 41 | | 2053 | 0 | 0 | 41 | 0 | 0 | 41 | | 2054 | 0 | 0 | 41 | 0 | 0 | 41 | | 2055 | 5,806 | 1,693 | 31 | 2,094 | 1,769 | 11,393 | | 2056 | 8,430 | 2,090 | 276 | 917 | 12,982 | 24,695 | | 2057 | 74 | 0 | 0 | 0 | 346 | 420 | | 2058 | 37 | 0 | 0 | 0 | 177 | 214 | | 2059 | 0 | 0 | 0 | 0 | 0 | 0 | | 2060 | 0 | 0 | 0 | 0 | 0 | 0 | | 2061 | 0 | 688 | 0 | 0 | 16,975 | 17,663 | | | 216,921 | 55,588 | 10,101 | 90,587 | 104,637 | 477,834 | # TABLE 3.2b CATAWBA NUCLEAR STATION, UNIT 1 DECON ALTERNATIVE SPENT FUEL MANAGEMENT EXPENDITURES | uip | | | |-----|--|--| | | | | | Year | Labor | Materials Materials | Energy | Burial | Other | Total | |------|--------|---------------------|--------|--------|--------|--------| | 2043 | 8 | 25 | 0 | 0 | 70 | 103 | | 2044 | 153 | 459 | 0 | 0 | 1,280 | 1,891 | | 2045 | 159 | 476 | 0 | 0 | 1,276 | 1,910 | | 2046 | 160 | 479 | 0 | 0 | 1,276 | 1,915 | | 2047 | 161 | 483 | O | 0 | 1,276 | 1,920 | | 2048 | 162 | 485 | 0 | 0 | 1,280 | 1,926 | | 2049 | 4,574 | 689 | 267 | 5 | 2,685 | 8,220 | | 2050 | 6,216 | 766 | 366 |
7 | 3,209 | 10,564 | | 2051 | 6,216 | 766 | 366 | 7 | 3,209 | 10,564 | | 2052 | 6,233 | 768 | 367 | 7 | 3,218 | 10,593 | | 2053 | 6,216 | 766 | 366 | 7 | 3,209 | 10,564 | | 2054 | 6,216 | 766 | 366 | 7 | 3,209 | 10,564 | | 2055 | 4,673 | 694 | 273 | 5 | 2,498 | 8,143 | | 2056 | 613 | 140 | 23 | 0 | 161 | 938 | | 2057 | 4,085 | 98 | 165 | 0 | 527 | 4,875 | | 2058 | 2,082 | 50 | 84 | 0 | 268 | 2,484 | | 2059 | 0 | 0 | 0 | 0 | 0 | 0 | | 2060 | 0 | 0 | 0 | 0 | 0 | 0 | | 2061 | 0 | 0 | 0 | 0 | 0 | 0 | | | 47,928 | 7,909 | 2,644 | 43 | 28,649 | 87,173 | # TABLE 3.2c CATAWBA NUCLEAR STATION, UNIT 1 DECON ALTERNATIVE SITE RESTORATION EXPENDITURES | H'annaman | • | <i>Y</i> - | |-----------|----|------------| | Equipmen | и. | W. | | | | | | Year | Labor | Materials | Energy | Burial | Other | Total | |------|--------|-----------|--------|--------|-------|--------| | 2043 | 19 | 0 | 0 | 0 | 0 | 19 | | 2044 | 381 | 0 | 0 | 0 | 0 | 381 | | 2045 | 937 | 20 | 0 | 0 | 300 | 1,257 | | 2046 | 931 | 37 | 0 | 0 | 559 | 1,527 | | 2047 | 1,465 | 34 | 0 | 0 | 52 | 1,551 | | 2048 | 1,524 | 34 | 0 | 0 | 0 | 1,558 | | 2049 | 412 | 9 | 0 | 0 | 0 | 421 | | 2050 | 0 | 0 | 0 | 0 | 0 | 0 | | 2051 | 0 | 0 | 0 | 0 | 0 | 0 | | 2052 | 0 | 0 | 0 | 0 | 0 | 0 | | 2053 | 0 | 0 | 0 | 0 | 0 | 0 | | 2054 | 0 | 0 | 0 | 0 | 0 | 0 | | 2055 | 0 | 0 | 0 | 0 | 0 | 0 | | 2056 | 796 | 1,026 | 3 | 0 | 12 | 1,837 | | 2057 | 5,696 | 7,346 | 18 | 0 | 83 | 13,144 | | 2058 | 2,903 | 3,743 | 9 | 0 | 43 | 6,698 | | 2059 | 0 | 0 | 0 | 0 | 0 | 0 | | 2060 | 0 | 0 | 0 | 0 | 0 | 0 | | 2061 | 0 | 0 | 0 | 0 | 0 | 0 | | | 15,064 | 12,250 | 30 | 0 | 1,049 | 28,393 | # TABLE 3.3 CATAWBA NUCLEAR STATION, UNIT 2 DECON ALTERNATIVE SCHEDULE OF TOTAL ANNUAL EXPENDITURES | _ | • | | | | Ω | |-------|---|------|----|-----|------------| | Eq | | nw | ~~ | ٠+ | <i>x</i> - | | 1,741 | | ,,,, | | 11. | (V. | | | | | | | | | Year | Labor | Materials | Energy | Burial | Other | Total | |------|---------|-----------|--------|--------|---------|---------| | 2043 | 922 | 80 | 60 | 1 | 622 | 1,685 | | 2044 | 16,868 | 1,460 | 1,098 | 25 | 11,383 | 30,833 | | 2045 | 17,469 | 1,784 | 1,186 | 234 | 11,934 | 32,607 | | 2046 | 41,542 | 18,066 | 2,630 | 21,895 | 20,255 | 104,388 | | 2047 | 46,310 | 21,131 | 1,660 | 30,756 | 13,143 | 113,001 | | 2048 | 43,235 | 9,172 | 1,377 | 12,909 | 10,650 | 77,343 | | 2049 | 41,701 | 8,826 | 1,335 | 12,380 | 10,333 | 74,576 | | 2050 | 6,223 | 785 | 366 | 7 | 3,124 | 10,504 | | 2051 | 6,223 | 785 | 366 | 7 | 3,124 | 10,504 | | 2052 | 6,240 | 787 | 367 | 7 | 3,132 | 10,533 | | 2053 | 6,223 | 785 | 366 | 7 | 3,124 | 10,504 | | 2054 | 6,223 | 785 | 366 | 7 | 3,124 | 10,504 | | 2055 | 12,384 | 2,950 | 460 | 2,107 | 4,344 | 22,244 | | 2056 | 16,382 | 4,557 | 382 | 922 | 15,251 | 37,495 | | 2057 | 18,747 | 13,771 | 183 | 0 | 1,970 | 34,671 | | 2058 | 11,203 | 7,107 | 183 | 0 | 1,673 | 20,166 | | 2059 | 3,364 | 182 | 183 | 0 | 1,365 | 5,094 | | 2060 | 3,373 | 183 | 184 | 0 | 1,368 | 5,108 | | 2061 | 2,308 | 2,501 | 137 | 336 | 19,685 | 24,967 | | | 306,937 | 95,697 | 12,889 | 81,600 | 139,602 | 636,727 | # TABLE 3.3a CATAWBA NUCLEAR STATION, UNIT 2 DECON ALTERNATIVE LICENSE TERMINATION EXPENDITURES | | • | | | O | |-----|------|----|-----|-----| | Hin | 1111 | nm | ent | Χz. | | | M. | ~ | | ~ | | Year | Labor | Materials | Energy | Burial | Other | Total | |------|---------|-----------|--------|--------|---------|---------| | 2043 | 909 | 54 | 60 | 1 | 545 | 1,570 | | 2044 | 16,638 | 995 | 1,098 | 25 | 9,977 | 28,733 | | 2045 | 17,227 | 1,320 | 1,186 | 234 | 10,532 | 30,499 | | 2046 | 40,396 | 17,551 | 2,630 | 21,895 | 18,554 | 101,026 | | 2047 | 44,526 | 20,590 | 1,660 | 30,756 | 11,174 | 108,707 | | 2048 | 40,900 | 8,635 | 1,377 | 12,909 | 8,646 | 72,468 | | 2049 | 39,223 | 8,281 | 1,321 | 12,380 | 8,292 | 69,498 | | 2050 | 0 | 0 | 0 | 0 | 0 | 0 | | 2051 | 0 | 0 | 0 | 0 | 0 | 0 | | 2052 | 0 | 0 | 0 | O | 0 | 0 | | 2053 | 0 | 0 | 0 | 0 | O | 0 | | 2054 | 0 | 0 | 0 | 0 | 0 | 0 | | 2055 | 7,706 | 2,241 | 187 | 2,102 | 1,866 | 14,102 | | 2056 | 13,725 | 2,506 | 356 | 922 | 14,850 | 32,359 | | 2057 | 32 | 0 | 0 | 0 | 778 | 809 | | 2058 | 16 | 0 | 0 | 0 | 396 | 413 | | 2059 | 0 | 0 | 0 | 0 | 0 | 0 | | 2060 | 0 | 0 | 0 | 0 | 0 | 0 | | 2061 | 0 | 688 | 0 | 0 | 16,975 | 17,663 | | | 221,297 | 62,862 | 9,875 | 81,226 | 102,587 | 477,846 | # TABLE 3.3b CATAWBA NUCLEAR STATION, UNIT 2 DECON ALTERNATIVE SPENT FUEL MANAGEMENT EXPENDITURES | Bau | ipme | nt. & | |-----|------|-------| | Year | Labor | Materials | Energy | Burial | Other | Total | |--|--------|-----------|--------|--------|--------|---------| | 2043 | 8 | 25 | 0 | 0 | 77 | 111 | | 2044 | 155 | 465 | 0 | 0 | 1,405 | 2,025 | | 2045 | 155 | 464 | 0 | 0 | 1,401 | 2,020 | | 2046 | 161 | 484 | 0 | 0 | 1,401 | 2,046 | | 2047 | 161 | 484 | 0 | 0 | 1,401 | 2,047 | | 2048 | 162 | 485 | 0 | 0 | 1,405 | 2,052 | | 2049 | 394 | 495 | 14 | 0 | 1,466 | 2,369 | | 2050 | 6,223 | 785 | 366 | 7 | 3,078 | 10,459 | | 2051 | 6,223 | 785 | 366 | 7 | 3,078 | 10,459 | | 2052 | 6,240 | 787 | 367 | 7 | 3,087 | 10,487 | | 2053 | 6,223 | 785 | 366 | 7 | 3,078 | 10,459 | | 2054 | 6,223 | 785 | 366 | 7 | 3,078 | 10,459 | | 2055 | 4,678 | 708 | 273 | 5 | 2,433 | 8,097 | | 2056 | 1,233 | 143 | 23 | 0 | 344 | 1,743 | | 2057 | 8,525 | 113 | 165 | 0 | 1,062 | 9,866 | | 2058 | 5,994 | 147 | 174 | 0 | 1,188 | 7,503 | | 2059 | 3,364 | 182 | 183 | 0 | 1,319 | 5,048 | | 2060 | 3,373 | 183 | 184 | 0 | 1,323 | 5,062 | | 2061 | 2,308 | 1,813 | 137 | 336 | 2,302 | 6,896 | | WAR IN THE RESERVE OF | 61,803 | 10,120 | 2,984 | 374 | 33,927 | 109,208 | ### TABLE 3.3c CATAWBA NUCLEAR STATION, UNIT 2 DECON ALTERNATIVE SITE RESTORATION EXPENDITURES | | • | | | | |------|---|------|-----|----| | H. V | | າກາ | ent | X- | | 1,40 | | 2111 | | w | | | | | | | | Year | Labor | Materials | Energy | Burial | Other | Total | |------|--------|-----------|--------|--------|-------|--------| | 2043 | 4 | 0 | 0 | 0 | 0 | 4 | | 2044 | 75 | 0 | 0 | 0 | 0 | 75 | | 2045 | 87 | 0 | 0 | 0 | 0 | 87 | | 2046 | 985 | 31 | 0 | 0 | 300 | 1,316 | | 2047 | 1,623 | 57 | 0 | 0 | 567 | 2,247 | | 2048 | 2,174 | 52 | 0 | 0 | 598 | 2,824 | | 2049 | 2,084 | 50 | 0 | 0 | 575 | 2,710 | | 2050 | 0 | 0 | 0 | 0 | 45 | 45 | | 2051 | 0 | 0 | 0 | 0 | 45 | 45 | | 2052 | 0 | 0 | 0 | 0 | 46 | 46 | | 2053 | 0 | 0 | 0 | 0 | 45 | 45 | | 2054 | 0 | 0 | 0 | 0 | 45 | 45 | | 2055 | 0 | 0 | 0 | 0 | 45 | 45 | | 2056 | 1,424 | 1,908 | 3 | 0 | 57 | 3,392 | | 2057 | 10,190 | 13,657 | 18 | 0 | 130 | 23,996 | | 2058 | 5,192 | 6,960 | 9 | 0 | 89 | 12,250 | | 2059 | 0 | 0 | 0 | 0 | 45 | 45 | | 2060 | 0 | 0 | 0 | 0 | 46 | 46 | | 2061 | 0 | 0 | 0 | 0 | 408 | 408 | | | 23,838 | 22,716 | 30 | 0 | 3,089 | 49,672 | ### TABLE 3.4 CATAWBA NUCLEAR STATION, UNIT 1 SAFSTOR ALTERNATIVE SCHEDULE OF TOTAL ANNUAL EXPENDITURES | Year | Labor | Equipment & Materials | Energy | Burial | Other | Total | |------|--------|-----------------------|--------|--------|--------|--------| | 2043 | 1,877 | 90 | 100 | 2 | 810 | 2,879 | | 2044 | 34,866 | 2,242 | 1,836 | 94 | 17,209 | 56,247 | | 2045 | 21,682 | 4,061 | 1,020 | 645 | 16,857 | 44,266 | | 2046 | 7,811 | 886 | 366 | 22 | 4,824 | 13,909 | | 2047 | 7,811 | 886 | 366 | 22 | 4,824 | 13,909 | | 2048 | 7,833 | 888 | 367 | 22 | 4,838 | 13,947 | | 2049 | 7,811 | 886 | 366 | 22 | 4,824 | 13,909 | | 2050 | 7,811 | 886 | 366 | 22 | 4,824 | 13,909 | | 2051 | 7,811 | 886 | 366 | 22 | 4,824 | 13,909 | | 2052 | 7,833 | 888 | 367 | 22 | 4,838 | 13,947 | | 2053 | 7,811 | 886 | 366 | 22 | 4,824 | 13,909 | | 2054 | 7,811 | 886 | 366 | 22 | 4,824 | 13,909 | | 2055 | 6,677 | 762 | 320 | 21 | 3,864 | 11,644 | | 2056 | 3,371 | 400 | 184 | 20 | 1,057 | 5,031 | | 2057 | 3,361 | 398 | 183 | 20 | 1,054 | 5,017 | | 2058 | 3,361 | 398 | 183 | 20 | 1,054 | 5,017 | | 2059 | 3,361 | 398 | 183 | 20 | 1,054 | 5,017 | | 2060 | 3,371 | 400 | 184 | 20 | 1,057 | 5,031 | | 2061 | 2,289 | 303 | 183 | 20 | 912 | 3,706 | | 2062
 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2063 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2064 | 1,948 | 273 | 184 | 20 | 868 | 3,293 | | 2065 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2066 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2067 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2068 | 1,948 | 273 | 184 | 20 | 868 | 3,293 | | 2069 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2070 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2071 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2072 | 1,948 | 273 | 184 | 20 | 868 | 3,293 | | 2073 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2074 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2075 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | # TABLE 3.4 (continued) CATAWBA NUCLEAR STATION, UNIT 1 SAFSTOR ALTERNATIVE SCHEDULE OF TOTAL ANNUAL EXPENDITURES | H.V | | nm | ant | - X- | |---------|----|----|------|-------| | 1 '46 1 | | | ent | . (V. | | | ~1 | ~ | CILL | • | | | | | | | | Year | Labor | Materials | Energy | Burial | Other | Total | |------|---------|-----------|--------|--------|---------|---------| | 2076 | 1,948 | 273 | 184 | 20 | 868 | 3,293 | | 2077 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2078 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2079 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2080 | 1,948 | 273 | 184 | 20 | 868 | 3,293 | | 2081 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2082 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2083 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2084 | 1,948 | 273 | 184 | 20 | 868 | 3,293 | | 2085 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2086 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2087 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2088 | 1,948 | 273 | 184 | 20 | 868 | 3,293 | | 2089 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2090 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2091 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2092 | 1,948 | 273 | 184 | 20 | 868 | 3,293 | | 2093 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2094 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2095 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2096 | 1,948 | 273 | 184 | 20 | 868 | 3,293 | | 2097 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2098 | 24,826 | 1,315 | 1,520 | 26 | 4,030 | 31,716 | | 2099 | 33,490 | 8,490 | 1,804 | 11,737 | 8,565 | 64,085 | | 2100 | 38,853 | 18,204 | 1,740 | 38,879 | 20,000 | 117,676 | | 2101 | 35,146 | 9,015 | 1,392 | 19,371 | 6,811 | 71,737 | | 2102 | 12,601 | 3,004 | 714 | 6,321 | 2,314 | 24,953 | | 2103 | 6,052 | 1,762 | 357 | 18 | 11,870 | 20,058 | | 2104 | 11,040 | 7,339 | 184 | 0 | 549 | 19,112 | | 2105 | 6,666 | 4,432 | 111 | 0 | 331 | 11,540 | | | 393,220 | 80,803 | 22,091 | 78,141 | 174,036 | 748,292 | # TABLE 3.4a CATAWBA NUCLEAR STATION, UNIT 1 SAFSTOR ALTERNATIVE LICENSE TERMINATION EXPENSITURES | | | | | & | |--|--|--|--|---| | | | | | | | Year | Labor | Materials | Energy | Burial | Other | Total | |------|--------|-----------|--------|--------|--------|--------| | 2043 | 1,868 | 65 | 100 | 2 | 741 | 2,776 | | 2044 | 34,713 | 1,783 | 1,836 | 94 | 15,929 | 54,356 | | 2045 | 18,364 | 3,527 | 919 | 645 | 14,108 | 37,563 | | 2046 | 1,943 | 300 | 183 | 22 | 887 | 3,334 | | 2047 | 1,943 | 300 | 183 | 22 | 887 | 3,334 | | 2048 | 1,948 | 301 | 184 | 22 | 889 | 3,344 | | 2049 | 1,943 | 300 | 183 | 22 | 887 | 3,334 | | 2050 | 1,943 | 300 | 183 | 22 | 887 | 3,334 | | 2051 | 1,943 | 300 | 183 | 22 | 887 | 3,334 | | 2052 | 1,948 | 301 | 184 | 22 | 889 | 3,344 | | 2053 | 1,943 | 300 | 183 | 22 | 887 | 3,334 | | 2054 | 1,943 | 300 | 183 | 22 | 887 | 3,334 | | 2055 | 1,943 | 295 | 183 | 21 | 887 | 3,329 | | 2056 | 1,948 | 280 | 184 | 20 | 889 | 3,321 | | 2057 | 1,943 | 279 | 183 | 20 | 887 | 3,312 | | 2058 | 1,943 | 279 | 183 | 20 | 887 | 3,312 | | 2059 | 1,943 | 279 | 183 | 20 | 887 | 3,312 | | 2060 | 1,948 | 280 | 184 | 20 | 889 | 3,321 | | 2061 | 1,943 | 274 | 183 | 20 | 871 | 3,291 | | 2062 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2063 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2064 | 1,948 | 273 | 184 | 20 | 868 | 3,293 | | 2065 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2066 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2067 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2068 | 1,948 | 273 | 184 | 20 | 868 | 3,293 | | 2069 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2070 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2071 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2072 | 1,948 | 273 | 184 | 20 | 868 | 3,293 | | 2073 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2074 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2075 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | # TABLE 3.4a (continued) CATAWBA NUCLEAR STATION, UNIT 1 SAFSTOR ALTERNATIVE LICENSE TERMINATION EXPENDITURES | 13 | | | | 0 | |-----|-----|----|-----|----| | HAO | 111 | nm | ent | Χz | | | | | | | | Year | Labor | Materials | Energy | Burial | Other | Total | |------|---------|------------|--------|--------|---------|---------------| | 2076 | 1,948 | 273 | 184 | 20 | 868 | 3,293 | | 2077 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2078 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2079 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2080 | 1,948 | 273 | 184 | 20 | 868 | 3,293 | | 2081 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2082 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2083 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2084 | 1,948 | 273 | 184 | 20 | 868 | 3,293 | | 2085 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2086 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2087 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2088 | 1,948 | 273 | 184 | 20 | 868 | 3,293 | | 2089 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2090 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2091 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2092 | 1,948 | 273 | 184 | 20 | 868 | 3,293 | | 2093 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2094 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2095 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2096 | 1,948 | 273 | 184 | 20 | 868 | 3,293 | | 2097 | 1,943 | 272 | 183 | 20 | 866 | 3,284 | | 2098 | 24,525 | 1,315 | 1,520 | 26 | 4,030 | 31,416 | | 2099 | 32,426 | 8,477 | 1,804 | 11,737 | 8,564 | 63,009 | | 2100 | 37,731 | 18,162 | 1,740 | 38,879 | 19,997 | 116,510 | | 2101 | 32,659 | 8,959 | 1,392 | 19,371 | 6,811 | 69,192 | | 2102 | 11,716 | 2,984 | 714 | 6,321 | 2,314 | 24,049 | | 2103 | 5,484 | 1,381 | 347 | 18 | 11,868 | 19,097 | | 2104 | 99 | 0 | 0 | 0 | 518 | 616 | | 2105 | 60 | 0 . | 0 | 0 | 313 | 372 | | | 300,738 | 61,132 | 19,900 | 78,141 | 130,571 | 590,482 | # TABLE 3.4b CATAWBA NUCLEAR STATION, UNIT 1 SAFSTOR ALTERNATIVE SPENT FUEL MANAGEMENT EXPENDITURES | т. | • | | | | |-------|------|-----|--------------|--| | м. ~ | 1111 | man | ► <i>X</i> - | | | 1,463 | | men | | | | | | | | | | Year | Labor | Materials | Energy | Burial | Other | Total | |------|----------|-----------|--------|--------|-------|--------| | 2043 | 8 | 25 | 0 | 0 | 70 | 103 | | 2044 | 153 | 459 | 0 | 0 | 1,280 | 1,891 | | 2045 | 3,318 | 535 | 101 | 0 | 2,749 | 6,703 | | 2046 | 5,868 | 586 | 183 | 0 | 3,938 | 10,575 | | 2047 | 5,868 | 586 | 183 | 0 | 3,938 | 10,575 | | 2048 | 5,885 | 587 | 184 | 0 | 3,948 | 10,604 | | 2049 | 5,868 | 586 | 183 | 0 | 3,938 | 10,575 | | 2050 | 5,868 | 586 | 183 | 0 | 3,938 | 10,575 | | 2051 | 5,868 | 586 | 183 | 0 | 3,938 | 10,575 | | 2052 | 5,885 | 587 | 184 | 0 | 3,948 | 10,604 | | 2053 | 5,868 | 586 | 183 | 0 | 3,938 | 10,575 | | 2054 | 5,868 | 586 | 183 | 0 | 3,938 | 10,575 | | 2055 | 4,735 | 467 | 136 | 0 | 2,977 | 8,315 | | 2056 | 1,422 | 120 | 0 | 0 | 167 | 1,710 | | 2057 | 1,419 | 120 | 0 | 0 | 167 | 1,705 | | 2058 | 1,419 | 120 | 0 | 0 | 167 | 1,705 | | 2059 | 1,419 | 120 | 0 | 0 | 167 | 1,705 | | 2060 | 1,422 | 120 | 0 | 0 | 167 | 1,710 | | 2061 | 346 | 29 | o | 0 | 41 | 416 | | 2062 | O | 0 | 0 | 0 | 0 | 0 | | 2063 | 0 | 0 | 0 | 0 | 0 | 0 | | 2064 | 0 | 0 | 0 | 0 | 0 | 0 | | 2065 | 0 | 0 | o | O | 0 | 0 | | 2066 | 0 | 0 | 0 | O | O | 0 | | 2067 | 0 | 0 | 0 | 0 | 0 | 0 | | 2068 | 0 | 0 | 0 | 0 | 0 | 0 | | 2069 | 0 | 0 | 0 | 0 | 0 | 0 | | 2070 | 0 | 0 | 0 | 0 | 0 | 0 | | 2071 | 0 | 0 | 0 | 0 | 0 | 0 | | 2072 | 0 | 0 | 0 | 0 | 0 | 0 | | 2073 | 0 | 0 | 0 | 0 | 0 | 0 | | 2074 | 0 | 0 | 0 | 0 | 0 | 0 | | 2075 | 0 | 0 | 0 | 0 | 0 | 0 | # TABLE 3.4b (continued) CATAWBA NUCLEAR STATION, UNIT 1 SAFSTOR ALTERNATIVE SPENT FUEL MANAGEMENT EXPENDITURES | Year | Labor | Equipment &
Materials | Energy | Burial | Other | Total | |------|--------|--------------------------|--------|--------|--------|---------| | 2076 | 0 | 0 | 0 | 0 | 0 | 0 | | 2077 | 0 | 0 | 0 | 0 | 0 | 0 | | 2078 | 0 | 0 | 0 | 0 | 0 | 0 | | 2079 | 0 | 0 | 0 | 0 | 0 | 0 | | 2080 | O | 0 | 0 | 0 | 0 | 0 | | 2081 | 0 | 0 | 0 | 0 | 0 | 0 | | 2082 | O | 0 | 0 | 0 | 0 | 0 | | 2083 | 0 | 0 | 0 | 0 | 0 | 0 | | 2084 | 0 | 0 | 0 | 0 | 0 | 0 | | 2085 | 0 | 0 | 0 | 0 | 0 | 0 | | 2086 | O | 0 | O | 0 | 0 | 0 | | 2087 | O | 0 | 0 | 0 | 0 | 0 | | 2088 | O | 0 | O | O | O | 0 | | 2089 | 0 | 0 | 0 | 0 | 0 | 0 | | 2090 | 0 | 0 | 0 | 0 | 0 | 0 | | 2091 | 0 | 0 | O | 0 | 0 | 0 | | 2092 | 0 | 0 | O | 0 | 0 | 0 | | 2093 | 0 | 0 | 0 | 0 | 0 | 0 | | 2094 | 0 | 0 | 0 | 0 | 0 | 0 | | 2095 | 0 | 0 | 0 | 0 | 0 | 0 | | 2096 | 0 | 0 | 0 | О | 0 | 0 | | 2097 | 0 | 0 | 0 | O | 0 | 0 | | 2098 | 0 | 0 | 0 | 0 | 0 | 0 | | 2099 | 0 | 0 | 0 | 0 | 0 | 0 | | 2100 | 0 | O | O | 0 | 0 | 0 | | 2101 | 0 | 0 | 0 | 0 | 0 | 0 | | 2102 | 0 | 0 | 0 | 0 | 0 | 0 | | 2103 | 0 | 0 | 0 | 0 | 0 | 0 | | 2104 | 0 | 0 | 0 | 0 | 0 | 0 | | 2105 | 0 | 0. | 0 | 0 | 0 | 0 | | | 68,509 | 7,388 | 1,887 | 0 | 43,410 | 121,194 | ### TABLE 3.4c CATAWBA NUCLEAR STATION, UNIT 1 SAFSTOR ALTERNATIVE SITE RESTORATION EXPENDITURES | Year | Labor | Equipment &
Materials | Energy | Burial | Other | Total | |------|------------|--------------------------|--------|--------|-------|-------------| | 2043 | 0 | 0 | 0 | 0 | 0 | 0 | | 2044 | 0 | 0 | 0 | 0 | 0 | 0 | | 2045 | 0 | 0 | 0 | O | 0 | 0 | | 2046 | 0 | 0 | 0 | 0 | 0 | 0 | | 2047 | 0 | 0 | 0 | 0 | 0 | 0 | | 2048 | 0 | 0 | O | 0 | 0 | 0 | | 2049 | 0 | 0 | 0 | o | 0 | 0 | | 2050 | 0 | 0 | 0 | O | 0 | 0 | | 2051 | 0 | 0 | 0 | 0 | 0 | 0 | | 2052 | 0 | 0 |
0 | 0 | 0 | 0 | | 2053 | 0 | 0 | 0 | 0 | 0 | 0 | | 2054 | 0 | 0 | 0 | 0 | 0 | 0
0
0 | | 2055 | 0 | 0 | 0 | O | 0 | 0 | | 2056 | 0 | 0 | 0 | 0 | 0 | 0 | | 2057 | 0 | 0 | 0 | 0 | 0 | 0 | | 2058 | 0 | 0 | 0 | O | 0 | 0 | | 2059 | O ! | 0 | 0 | O | 0 | 0 | | 2060 | 0 | 0 | O | 0 | 0 | 0 | | 2061 | 0 | 0 | 0 | 0 | 0 | 0 | | 2062 | 0 | 0 | 0 | 0 | 0 | 0 | | 2063 | 0 | 0 | 0 | 0 | 0 | 0 | | 2064 | 0 | 0 | 0 | 0 | 0 | 0 | | 2065 | 0 | 0 | 0 | 0 | 0 | 0 | | 2066 | 0 | 0 | 0 | 0 | 0 | 0 | | 2067 | 0 | 0 | 0 | 0 | 0 | 0 | | 2068 | 0 | 0 | 0 | 0 | 0 | 0 | | 2069 | 0 | 0 | 0 | 0 | 0 | 0 | | 2070 | 0 | 0 | 0 | 0 | 0 | 0 | | 2071 | 0 | 0 | 0 | 0 | 0 | 0 | | 2072 | 0 | 0 | 0 | 0 | 0 | 0 | | 2073 | 0 | 0 | 0 | 0 | 0 | 0 | | 2074 | 0 | 0 | 0 | 0 | 0 | 0 | | 2075 | 0 | 0 | 0 | 0 | 0 | 0 | ### TABLE 3.4c (continued) CATAWBA NUCLEAR STATION, UNIT 1 SAFSTOR ALTERNATIVE SITE RESTORATION EXPENDITURES | | ment | | |--|------|--| | | | | | Year | Labor | Materials | Energy | Burial | Other | Total | |------|--------|-----------|--------|--------|-------|--------| | 2076 | 0 | 0 | 0 | 0 | 0 | 0 | | 2077 | 0 | 0 | 0 | 0 | 0 | 0 | | 2078 | 0 | 0 | 0 | 0 | 0 | 0 | | 2079 | 0 | O | 0 | 0 | 0 | 0 | | 2080 | 0 | 0 | 0 | O | 0 | 0 | | 2081 | 0 | 0 | 0 | O | 0 | 0 | | 2082 | 0 | 0 | 0 | 0 | 0 | 0 | | 2083 | 0 | 0 | 0 | O | О | 0 | | 2084 | 0 | 0 | 0 | O | 0 | 0 | | 2085 | 0 | 0 | 0 | 0 | 0 | 0 | | 2086 | 0 | 0 | 0 | 0 | 0 | 0 | | 2087 | 0 | 0 | 0 | 0 | 0 | 0 | | 2088 | 0 | 0 | 0 | 0 | 0 | | | 2089 | 0 | 0 | 0 | 0 | 0 | 0 | | 2090 | 0 | 0 | 0 | 0 | 0 | 0 | | 2091 | 0 | 0 | 0 | 0 | 0 | 0 | | 2092 | 0 | 0 | 0 | 0 | 0 | 0 | | 2093 | 0 | 0 | 0 | 0 | 0 | 0 | | 2094 | 0 | 0 | 0 | 0 | 0 | | | 2095 | 0 | 0 | 0 | 0 | 0 | 0 | | 2096 | 0 | 0 | 0 | 0 | 0 | 0 | | 2097 | 0 | 0 | 0 | 0 | 0 | 0 | | 2098 | 300 | 0 | 0 | 0 | 0 | 300 | | 2099 | 1,063 | 13 | 0 | 0 | 1 | 1,077 | | 2100 | 1,122 | 42 | 0 | 0 | 3 | 1,166 | | 2101 | 2,487 | 57 | 0 | 0 | 0 | 2,544 | | 2102 | 885 | 20 | 0 | 0 | 0 | 904 | | 2103 | 568 | 381 | 10 | 0 | 2 | 960 | | 2104 | 10,941 | 7,339 | 184 | 0 | 31 | 18,495 | | 2105 | 6,607 | 4,432 | 111 | 0 | 19 | 11,168 | | | 23,973 | 12,283 | 304 | 0 | 55 | 36,616 | # TABLE 3.5 CATAWBA NUCLEAR STATION, UNIT 2 SAFSTOR ALTERNATIVE SCHEDULE OF TOTAL ANNUAL EXPENDITURES | | • | | | Ω | |-----|------|-----|----|----| | Him | 1117 | mer | ١t | Xτ | | 114 | ull | | ıυ | œ | | Year | Labor | Materials | Energy | Burial | Other | Total | |------|--------|-----------|--------|--------|--------|--------| | 2043 | 1,497 | 88 | 100 | 2 | 825 | 2,512 | | 2044 | 28,021 | 2,237 | 1,836 | 95 | 16,604 | 48,793 | | 2045 | 17,658 | 4,140 | 1,020 | 654 | 13,734 | 37,207 | | 2046 | 4,851 | 881 | 366 | 20 | 4,674 | 10,793 | | 2047 | 4,851 | 881 | 366 | 20 | 4,674 | 10,793 | | 2048 | 4,864 | 883 | 367 | 20 | 4,687 | 10,822 | | 2049 | 4,851 | 881 | 366 | 20 | 4,674 | 10,793 | | 2050 | 4,851 | 881 | 366 | 20 | 4,674 | 10,793 | | 2051 | 4,851 | 881 | 366 | 20 | 4,674 | 10,793 | | 2052 | 4,864 | 883 | 367 | 20 | 4,687 | 10,822 | | 2053 | 4,851 | 881 | 366 | 20 | 4,674 | 10,793 | | 2054 | 4,851 | 881 | 366 | 20 | 4,674 | 10,793 | | 2055 | 4,060 | 759 | 320 | 20 | 3,766 | 8,924 | | 2056 | 1,750 | 403 | 184 | 20 | 1,113 | 3,469 | | 2057 | 1,745 | 402 | 183 | 19 | 1,110 | 3,459 | | 2058 | 1,745 | 402 | 183 | 19 | 1,110 | 3,459 | | 2059 | 1,745 | 402 | 183 | 19 | 1,110 | 3,459 | | 2060 | 1,750 | 403 | 184 | 20 | 1,113 | 3,469 | | 2061 | 1,424 | 311 | 183 | 19 | 873 | 2,811 | | 2062 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2063 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2064 | 1,325 | 283 | 184 | 20 | 799 | 2,609 | | 2065 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2066 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2067 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2068 | 1,325 | 283 | 184 | 20 | 799 | 2,609 | | 2069 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2070 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2071 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2072 | 1,325 | 283 | 184 | 20 | 799 | 2,609 | | 2073 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2074 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2075 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | ### TABLE 3.5 (continued) CATAWBA NUCLEAR STATION, UNIT 2 SAFSTOR ALTERNATIVE SCHEDULE OF TOTAL ANNUAL EXPENDITURES | T7 | • | | 0 | |-----|------|------|----------------| | H:A | 1111 | mani | X ₇ | | Liy | ulh | ment | · • | | Year | Labor | Materials | Energy | Burial | Other | Total | |------|---------|-----------|--------|--------|---------|---------| | 2076 | 1,325 | 283 | 184 | 20 | 799 | 2,609 | | 2077 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2078 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2079 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2080 | 1,325 | 283 | 184 | 20 | 799 | 2,609 | | 2081 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2082 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2083 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2084 | 1,325 | 283 | 184 | 20 | 799 | 2,609 | | 2085 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2086 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2087 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2088 | 1,325 | 283 | 184 | 20 | 799 | 2,609 | | 2089 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2090 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2091 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2092 | 1,325 | 283 | 184 | 20 | 799 | 2,609 | | 2093 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2094 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2095 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2096 | 1,325 | 283 | 184 | 20 | 799 | 2,609 | | 2097 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2098 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2099 | 14,724 | 1,101 | 1,262 | 23 | 2,273 | 19,384 | | 2100 | 24,635 | 6,725 | 1,818 | 5,577 | 5,755 | 44,509 | | 2101 | 42,496 | 23,093 | 1,703 | 36,681 | 21,729 | 125,703 | | 2102 | 46,810 | 13,536 | 1,373 | 22,351 | 8,291 | 92,362 | | 2103 | 19,293 | 4,911 | 553 | 4,366 | 15,146 | 44,268 | | 2104 | 15,199 | 14,217 | 184 | 0 | 580 | 30,180 | | 2105 | 9,178 | 8,585 | 111 | 0 | 350 | 18,223 | | | 326,322 | 100,083 | 21,458 | 70,788 | 167,071 | 685,723 | # TABLE 3.5a CATAWBA NUCLEAR STATION, UNIT 2 SAFSTOR ALTERNATIVE LICENSE TERMINATION EXPENDITURES | | | | <i>Y</i> _ | |-------|-----|------|------------| | P.(1) | | | W. | | | u.p | ment | ~ | | Year | Labor | Materials | Energy | Burial | Other | Total | |------|--------|-----------|--------|--------|--------|----------------| | 2043 | 1,489 | 63 | 100 | 2 | 699 | 2,353 | | 2044 | 27,868 | 1,778 | 1,836 | 95 | 14,345 | 45,92 3 | | 2045 | 15,634 | 3,606 | 919 | 654 | 10,947 | 31,760 | | 2046 | 1,321 | 295 | 183 | 20 | 806 | 2,625 | | 2047 | 1,321 | 295 | 183 | 20 | 806 | 2,625 | | 2048 | 1,325 | 296 | 184 | 20 | 808 | 2,632 | | 2049 | 1,321 | 295 | 183 | 20 | 806 | 2,625 | | 2050 | 1,321 | 295 | 183 | 20 | 806 | 2,625 | | 2051 | 1,321 | 295 | 183 | 20 | 806 | 2,625 | | 2052 | 1,325 | 296 | 184 | 20 | 808 | 2,632 | | 2053 | 1,321 | 295 | 183 | 20 | 806 | 2,625 | | 2054 | 1,321 | 295 | 183 | 20 | 806 | 2,625 | | 2055 | 1,321 | 292 | 183 | 20 | 806 | 2,621 | | 2056 | 1,325 | 283 | 184 | 20 | 808 | 2,618 | | 2057 | 1,321 | 282 | 183 | 19 | 806 | 2,611 | | 2058 | 1,321 | 282 | 183 | 19 | 806 | 2,611 | | 2059 | 1,321 | 282 | 183 | 19 | 806 | 2,611 | | 2060 | 1,325 | 283 | 184 | 20 | 808 | 2,618 | | 2061 | 1,321 | 282 | 183 | 19 | 799 | 2,604 | | 2062 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2063 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2064 | 1,325 | 283 | 184 | 20 | 799 | 2,609 | | 2065 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2066 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2067 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2068 | 1,325 | 283 | 184 | 20 | 799 | 2,609 | | 2069 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2070 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2071 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2072 | 1,325 | 283 | 184 | 20 | 799 | 2,609 | | 2073 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2074 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2075 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | #### TABLE 3.5a (continued) CATAWBA NUCLEAR STATION, UNIT 2 SAFSTOR ALTERNATIVE LICENSE TERMINATION EXPENDITURES | | Equipment & | |-------|-------------| | Labor | Materials | | Year | Labor | Materials | Energy | Burial | Other | Total | |------|---------|-----------|--------|--------|---------|---------| | 2076 | 1,325 | 283 | 184 | 20 | 799 | 2,609 | | 2077 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2078 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2079 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2080 | 1,325 | 283 | 184 | 20 | 799 | 2,609 | | 2081 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2082 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2083 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2084 | 1,325 | 283 | 184 | 20 | 799 | 2,609 | | 2085 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2086 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2087 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2088 | 1,325 | 283 | 184 | 20 | 799 | 2,609 | | 2089 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2090 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2091 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2092 | 1,325 | 283 | 184 | 20 | 799 | 2,609 | | 2093 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2094 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2095 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2096 | 1,325 | 283 | 184 | 20 | 799 | 2,609 | | 2097 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2098 | 1,321 | 282 | 183 | 19 | 797 | 2,602 | | 2099 | 14,620 | 1,101 | 1,262 | 23 | 2,273 | 19,279 | | 2100 | 24,029 | 6,715 | 1,818 | 5,577 | 5,754 | 43,892 | | 2101 | 40,430 | 22,995 | 1,703 | 36,655 | 21,572 | 123,355 | | 2102 | 42,839 | 13,179 | 1,373 | 22,091 | 6,726 | 86,208 | | 2103 | 17,734 | 4,103 | 543 | 4,315 | 14,838 | 41,533 | | 2104 | 42 | 0 | 0 | 0 | 518 | 560 | | 2105 | 26 | 0 | 0 | 0 | 313 | 338 | | | 254,768 | 68,619 | 19,267 | 70,453 | 120,368 | 533,475 | #### TABLE 3.5b CATAWBA NUCLEAR STATION, UNIT 2 SAFSTOR ALTERNATIVE SPENT FUEL MANAGEMENT EXPENDITURES |--| | Year | Labor | Materials |
Energy | Burial | Other | Total | |------|-------|-----------|------------|--------|-------|-------| | 2043 | 8 | 25 | 0 | 0 | 77 | 110 | | 2044 | 153 | 459 | 0 | 0 | 1,405 | 2,017 | | 2045 | 2,024 | 535 | 101 | 0 | 2,752 | 5,412 | | 2046 | 3,530 | 586 | 183 | 0 | 3,842 | 8,141 | | 2047 | 3,530 | 586 | 183 | 0 | 3,842 | 8,141 | | 2048 | 3,540 | 587 | 184 | 0 | 3,853 | 8,163 | | 2049 | 3,530 | 586 | 183 | 0 | 3,842 | 8,141 | | 2050 | 3,530 | 586 | 183 | 0 | 3,842 | 8,141 | | 2051 | 3,530 | 586 | 183 | О | 3,842 | 8,141 | | 2052 | 3,540 | 587 | 184 | 0 | 3,853 | 8,163 | | 2053 | 3,530 | 586 | 183 | 0 | 3,842 | 8,141 | | 2054 | 3,530 | 586 | 183 | 0 | 3,842 | 8,141 | | 2055 | 2,739 | 467 | 136 | 0 | 2,912 | 6,255 | | 2056 | 425 | 120 | 0 | 0 | 194 | 739 | | 2057 | 424 | 120 | 0 | 0 | 194 | 737 | | 2058 | 424 | 120 | 0 | 0 | 194 | 737 | | 2059 | 424 | 120 | 0 | 0 | 194 | 737 | | 2060 | 425 | 120 | 0 | 0 | 194 | 739 | | 2061 | 103 | 29 | 0 | 0 | 47 | 180 | | 2062 | 0 | 0 | 0 | 0 | 0 | 0 | | 2063 | 0 | 0 | 0 | 0 | 0 | 0 | | 2064 | 0 | 0 | 0 | 0 | O | 0 | | 2065 | 0 | 0 | 0 | 0 | 0 | 0 | | 2066 | 0 | 0 | 0 | 0 | 0 | 0 | | 2067 | 0 | 0 | O ' | O | 0 | 0 | | 2068 | 0 | 0 | 0 | O | 0 | 0 | | 2069 | 0 | 0 | 0 | 0 | 0 | 0 | | 2070 | 0 | 0 | 0 | 0 | 0 | 0 | | 2071 | 0 | 0 | 0 | 0 | 0 | 0 | | 2072 | 0 | 0 | 0 | 0 | 0 | 0 | | 2073 | 0 | 0 | 0 | 0 | 0 | 0 | | 2074 | 0 | 0 | 0 | O | 0 | 0 | | 2075 | 0 | 0 | 0 | 0 | 0 | 0 | ### TABLE 3.5b (continued) CATAWBA NUCLEAR STATION, UNIT 2 SAFSTOR ALTERNATIVE SPENT FUEL MANAGEMENT EXPENDITURES | Year | Labor | Equipment &
Materials | Energy | Burial | Other | Total | |------|--------|--------------------------|--------|--------|--------|--------| | 2076 | 0 | 0 | 0 | 0 | 0 | 0 | | 2077 | 0 | 0 | 0 | 0 | O | 0 | | 2078 | 0 | 0 | 0 | 0 | 0 | 0 | | 2079 | 0 | 0 | 0 | 0 | 0 | 0 | | 2080 | 0 | 0 | 0 | 0 | 0 | 0 | | 2081 | 0 | 0 | 0 | 0 | 0 | 0 | | 2082 | 0 | 0 | 0 | 0 | 0 | 0 | | 2083 | 0 | O | 0 | 0 | 0 | 0 | | 2084 | 0 | 0 | 0 | 0 | 0 | 0 | | 2085 | 0 | 0 | 0 | 0 | 0 | 0 | | 2086 | 0 | 0 | 0 | 0 | 0 | 0 | | 2087 | 0 | 0 | O | 0 | O | 0 | | 2088 | 0 | 0 | 0 | 0 | 0 | 0 | | 2089 | 0 | 0 | O | 0 | О | 0 | | 2090 | 0 | 0 | 0 | 0 | 0 | 0 | | 2091 | 0 | 0 | 0 | 0 | 0 | 0 | | 2092 | 0 | 0 | 0 | 0 | O | 0 | | 2093 | 0 | 0 | 0 | 0 | 0 | 0 | | 2094 | 0 | 0 | 0 | 0 | 0 | 0 | | 2095 | 0 | 0 | 0 | 0 | 0 | 0 | | 2096 | 0 | 0 | 0 | 0 | 0 | 0 | | 2097 | 0 | 0 | 0 | 0 | 0 | 0 | | 2098 | 0 | 0 | 0 | 0 | 0 | 0 | | 2099 | 0 | 0 | 0 | 0 | 0 | 0 | | 2100 | 0 | 0 | 0 | 0 | 0 | 0 | | 2101 | 31 | 27 | 0 | 26 | 124 | 207 | | 2102 | 316 | 270 | 0 | 260 | 1,256 | 2,101 | | 2103 | 73 | 83 | 0 | 51 | 246 | 453 | | 2104 | 230 | 587 | 0 | 0 | 30 | 846 | | 2105 | 139 | 354 | 0 | 0 | 18 | 511 | | | 39,727 | 8,708 | 1,887 | 336 | 44,436 | 95,094 | #### TABLE 3.5c CATAWBA NUCLEAR STATION, UNIT 2 SAFSTOR ALTERNATIVE SITE RESTORATION EXPENDITURES | | • | | | | Ω. | |--------|------|----|-----------------|---|----| | _ u`~ | 1111 | ~~ | ~ m | • | ×- | | 11/4/1 | uip | | \leftarrow rı | | w. | | | MIP. | | | • | ~ | | Year | Labor | Materials | Energy | Burial | Other | Total | |------|-------|-----------|--------|--------|-------|-------| | 2043 | 0 | 0 | 0 | 0 | 49 | 49 | | 2044 | 0 | 0 | 0 | 0 | 854 | 854 | | 2045 | 0 | 0 | 0 | 0 | 35 | 35 | | 2046 | 0 | 0 | 0 | 0 | 27 | 27 | | 2047 | 0 | 0 | 0 | 0 | 27 | 27 | | 2048 | 0 | 0 | 0 | 0 | 27 | 27 | | 2049 | 0 | 0 | 0 | 0 | 27 | 27 | | 2050 | 0 | 0 | 0 | 0 | 27 | 27 | | 2051 | 0 | 0 | 0 | 0 | 27 | 27 | | 2052 | 0 | 0 | 0 | 0 | 27 | 27 | | 2053 | 0 | 0 | 0 | 0 | 27 | 27 | | 2054 | 0 | 0 | 0 | 0 | 27 | 27 | | 2055 | 0 | 0 | 0 | 0 | 48 | 48 | | 2056 | 0 | 0 | o | 0 | 112 | 112 | | 2057 | 0 | 0 | 0 | 0 | 111 | 111 | | 2058 | 0 | 0 | 0 | 0 | 111 | 111 | | 2059 | 0 | 0 | 0 | 0 | 111 | 111 | | 2060 | 0 | 0 | 0 | O | 112 | 112 | | 2061 | 0 | 0 | 0 | 0 | 27 | 27 | | 2062 | 0 | 0 | 0 | 0 | 0 | 0 | | 2063 | 0 | 0 | 0 | 0 | 0 | 0 | | 2064 | 0 | 0 | 0 | 0 | 0 | 0 | | 2065 | 0 | 0 | 0 | 0 | 0 | 0 | | 2066 | 0 | 0 | 0 | 0 | 0 | 0 | | 2067 | 0 | 0 | 0 | O | 0 | 0 | | 2068 | 0 | 0 | O | 0 | O | 0 | | 2069 | 0 | 0 | 0 | 0 | 0 | 0 | | 2070 | 0 | 0 | 0 | 0 | 0 | 0 | | 2071 | 0 | 0 | 0 | 0 | 0 | 0 | | 2072 | 0 | 0 | 0 | 0 | 0 | 0 | | 2073 | 0 | 0 | 0 | 0 | 0 | 0 | | 2074 | 0 | 0 | 0 | 0 | 0 | 0 | | 2075 | 0 | 0 | 0 | 0 | 0 | 0 | ### TABLE 3.5c (continued) CATAWBA NUCLEAR STATION, UNIT 2 SAFSTOR ALTERNATIVE SITE RESTORATION EXPENDITURES | u ~ |
me |
<i>Y</i> _ | |-------|-----------|----------------| | 11.61 |
11111 |
W. | | | | | | | | | | Year | Labor | Materials | Energy | Burial | Other | Total | |------|----------|-----------|--------|--------|-------|--------| | 2076 | 0 | 0 | 0 | 0 | 0 | 0 | | 2077 | 0 | 0 | 0 | 0 | 0 | 0 | | 2078 | 0 | 0 | 0 | 0 | 0 | 0 | | 2079 | 0 | 0 | 0 | 0 | 0 | 0 | | 2080 | 0 | 0 | 0 | 0 | 0 | 0 | | 2081 | 0 | 0 | 0 | 0 | 0 | 0 | | 2082 | 0 | 0 | 0 | O | o | 0 | | 2083 | 0 | 0 | 0 | 0 | 0 | 0 | | 2084 | 0 | 0 | 0 | 0 | O | 0 | | 2085 | 0 | 0 | 0 | 0 | 0 | 0 | | 2086 | 0 | 0 | 0 | 0 | 0 | 0 | | 2087 | 0 | 0 | 0 | 0 | 0 | 0 | | 2088 | 0 | 0 | 0 | 0 | 0 | 0 | | 2089 | 0 | 0 | 0 | 0 | 0 | 0 | | 2090 | 0 | 0 | 0 | 0 | 0 | 0 | | 2091 | O, | O | 0 | O | 0 | 0 | | 2092 | O | 0 | 0 | 0 | 0 | 0 | | 2093 | O | 0 | O | O | 0 | 0 | | 2094 | 0 | 0 | 0 | 0 | 0 | 0 | | 2095 | 0 | 0 | 0 | O | 0 | 0 | | 2096 | 0 | 0 | 0 | 0 | 0 | 0 | | 2097 | 0 | 0 | 0 | 0 | 0 | 0 | | 2098 | 0 | 0 | 0 | 0 | 0 | 0 | | 2099 | 104 | 0 | 0 | 0 | 0 | 104 | | 2100 | 606 | 10 | 0 | 0 | 0 | 617 | | 2101 | 2,035 | 72 | 0 | 0 | 33 | 2,140 | | 2102 | 3,656 | 87 | 0 | 0 | 309 | 4,052 | | 2103 | 1,486 | 725 | 10 | 0 | 62 | 2,282 | | 2104 | 14,927 | 13,631 | 184 | 0 | 32 | 28,773 | | 2105 | 9,013 | 8,231 | 111 | 0 | 20 | 17,374 | | | 31,827 | 22,756 | 304 | 0 | 2,268 | 57,155 | #### 4. SCHEDULE ESTIMATE The schedules for the decommissioning scenarios considered in this study follow the sequences presented in the AIF/NESP-036 study, with minor changes to reflect recent experience and site-specific constraints. In addition, the scheduling has been revised to reflect the spent fuel management plan described in Section 3.5.1. A schedule or sequence of activities for the DECON alternative from shutdown through ISFSI site restoration is presented in Figure 4.1. The scheduling sequence is based on the fuel being removed from the spent fuel pools within twelve years. The key activities listed in the schedule do not reflect a one-to-one correspondence with those activities in the cost tables, but reflect dividing some activities for clarity and combining others for convenience. The schedule was prepared using the "Microsoft Project Professional 2003" computer software.^[29] #### 4.1 SCHEDULE ESTIMATE ASSUMPTIONS The schedule reflects the results of a precedence network developed for the site decommissioning activities, i.e., a PERT (Program Evaluation and Review Technique) Software Package. The work activity durations used in the precedence network reflect the actual man-hour estimates from the cost table, adjusted by stretching certain activities over their slack range and shifting the start and end dates of others. The following assumptions were made in the development of the decommissioning schedule: - The Fuel Building is isolated until such time that all spent fuel has been discharged from the spent fuel pools to the DOE. Decontamination and dismantling of the storage pools is initiated once the transfer of spent fuel is complete (DECON option). - All work (except vessel and internals removal) is performed during an 8-hour workday, 5 days per week, with no overtime. There are eleven paid holidays per year. - Reactor and internals removal activities are performed by using separate crews for different activities working on different shifts, with a corresponding backshift charge for the second shift. - Multiple crews work parallel activities to the maximum extent possible, consistent with optimum efficiency, adequate access for cutting, removal and laydown space, and with the stringent safety measures necessary during demolition of heavy components and structures. For plant systems removal, the systems with the longest removal durations in areas on the critical path are considered to determine the duration of the activity. #### 4.2 PROJECT SCHEDULE The period-dependent costs presented in the detailed cost tables are based upon the durations developed in the schedules for decommissioning. Durations are established between several milestones in each project period; these durations are used to establish a critical path for the entire project. In turn, the critical path duration for each period is used as the basis for determining the period-dependent costs. A second critical path is shown for the spent fuel storage period, which determines the release of the Fuel Building for final decontamination. Project timelines are provided in Figures 4.2 and 4.3 with milestone dates based on a 2043 shutdown date. The fuel pools are emptied approximately twelve years after shutdown, while ISFSI operations continue until the DOE can complete the transfer of assemblies to its geologic repository. Deferred decommissioning in the SAFSTOR scenarios is assumed to commence so that the operating licenses are terminated within a 60-year period from the cessation of plant operations. #### FIGURE 4.1 ACTIVITY SCHEDULE ### FIGURE 4.1 (continued) ACTIVITY SCHEDULE #### **LEGEND** Red text and/or shaded scheduling bars indicate critical path activities Shaded scheduling bars associated with major decommissioning periods, e.g., Period 1a, indicate overall duration of that period Blue text and/or diamond symbols indicate major milestones FIGURE 4.2 DECOMMISSIONING TIMELINE DECON | | | End
31-Mar-61 | End
01-Oct-61 | P 00 | |-------------------------|---|---
---|--| | | ISFSi Decon and Demolition | | 3f
01-Aug-61
0.2
17.8 | 1 & | | | ISFSI Decon | | 3e
31-Mar-61
0.3
17.6 | | | | Post -
Decommissioning
ISFSI Operations | 3d
17-Mar-61
0.04
17.3 | 3d
17-Mar-61
0.04
17.3 | | | | Po
Decomin
ISFSI O | 3c
06-Jul-58
2.7
17.3 | 3c
06-Jul-58
2.7
17.3 | ន | | | Site Restoration | 3b
11-Nov-56
1.6
14.6 | 3b
11-Nov-56
1.6
14.6 | 22 | | | | | | | | | | 2e
10-Feb-56
0.8
12.9 | 2e
10-Feb-56
0.8
12.9 | = | | | ning | 2d
30-Sep-55
0.4
12.2 | 2d
30-Sep-55
0.4
12.2 | 7 | | | Prompt Decommissioning DECON | 2c
10-Apr-49
6.5
11.8 | 2c
18-Dec-49
5.8
11.8 | 92 | | | Prompt | 2b
04-Feb-47
2.2
5.3 | 2b
14-0ct-47
2.2
6.0 | 92 | | | | 2a
19-Jun-45
1.6
3.1 | 2a
19-Jun-46
1.3
3.8 | 80 | | | | ਦ 24 <i>ਜ</i> ਹਂ ਜ ਹਂ | 15
25
25 | ω | | | Buing
Ning | 13-Dec. | 19-D | | | NOIL | Shutdown and Decommissioning Preparation | 1a 1b
12-Dec-43 13-Dec-44
1.0 0.5 | 1a 1b
12-Dec-43 19-Dec-45
2.0 0.5 | ω | | CATAWBA NUCLEAR STATION | DECON | Unit 1 Periods Start Dates Durations (Years) Elapsed Time (Years) | Unit 2 Periods Start Dates Ourations (Years) Elapsed Time (Years) | CNS Spent Fuel Schedule CNS Pool (DOE Cask Loaded) CNS ISFSI (Cask to DOE) | Note: Cask distribution is provided as a general representation of inventory per period, totals per period are not actuals as used to calculate costs. FIGURE 4.3 DECOMMISSIONING TIMELINE SAFSTOR | Delayed Decommissioning Site SAFSTOR | 3a 3b 4a 4b 4d 4e 5b End
11-Mar-88 11-Mar-99 13-Sep-89 20-Jan-01 07-May-02 13-Mar-03 13-Dec-03 10-Aug-05
1.0 0.5 1.4 1.3 0.8 0.8 1.7
55.2 55.8 57.1 58.4 59.2 60.0 61.7 | 3a 3b 4a 4b 4e 5b End
07-May-99 07-May-00 09-Nov-00 26-Nov-01 13-Mar-03 13-Dec-03 10-Aug-05
1.0 0.5 1.0 1.3 0.8 1.7
56.4 56.8 58.0 59.2 60.0 61.7 | 116 Total | |---|--|--|---| | | 2c
31-Mar-61
36.9
54.2 | 2c
31-Mar-61
38.1
55.4 | | | Wet & Dry & No
Fuel Dormancy | 2a 2b
45 30-Sep-55
0.3 5.5
1.8 17.3 | 2a 2b
45 30-Sep-55
0.3 5.5
1.8 17.3 | 5
& | | | 13-Jun-
11 | 13-Jun
1 | ¥ | | Preparations for Safe-Storage | 1b 1c
11-Dec-44 13-Mar-45
0.3 0.3 | 1c
13-Mar-45
0.3
1.5 | 4 | | | 1b
11-Dec-44
0.3
1.3 | 1b
11-Dec-44
0.3
1.3 | * | | STATION Shutdown and Decommisioning Preparation | 1a
12-Dec-43
1.0 | 1a
12-Dec-43
1.0 | dule 8 | | CATAWBA NUCLEAR STATION. SAFSTOR Decom Prep | Unit 1 Periods Start Dates Durations (Years) Elapsed Time (Years) | Unit 2 Periods Start Dates Durations (Years) Elapsed Time (Years) | CNS Spent Fuel Schedule
CNS Pool
(DOE Cask Loaded)
CNS ISFSI | Note: Cask distribution is provided as a general representation of inventory per period, totals per period are not actuals as used to calculate costs. #### 5. RADIOACTIVE WASTES The objectives of the decommissioning process are the removal of all radioactive material from the site that would restrict its future use and the termination of the NRC license. This currently requires the remediation of all radioactive material at the site in excess of applicable legal limits. Under the Atomic Energy Act,^[30] the NRC is responsible for protecting the public from sources of ionizing radiation. Title 10 of the Code of Federal Regulations delineates the production, utilization, and disposal of radioactive materials and processes. In particular, Part 71 defines radioactive material as it pertains to transportation and Part 61 specifies its disposition. Most of the materials being transported for controlled burial are categorized as Low Specific Activity (LSA) or Surface Contaminated Object (SCO) materials containing Type A quantities, as defined in 49 CFR Parts 173-178. Shipping containers are required to be Industrial Packages (IP-1, IP-2 or IP-3, as defined in 10 CFR §173.411). For this study, commercially available steel containers are presumed to be used for the disposal of piping, small components, and concrete. Larger components can serve as their own containers, with proper closure of all openings, access ways, and penetrations. The volumes of radioactive waste generated during the various decommissioning activities at the site are shown on a line-item basis in Appendices C and D, and summarized in Tables 5.1 and 5.2. The quantified waste volume summaries shown in these tables are consistent with Part 61 classifications. The volumes are calculated based on the exterior dimensions for containerized material and on the displaced volume of components serving as their own waste containers. The reactor vessel and internals are categorized as large quantity shipments and, accordingly, will be shipped in reusable, shielded truck casks with disposable liners. In calculating disposal costs, the burial fees are applied against the liner volume, as well as the special handling requirements of the payload. Packaging efficiencies are lower for the highly activated materials (greater than Type A quantity waste), where high concentrations of gamma-emitting radionuclides limit the capacity of the shipping canisters. No process system containing/handling radioactive substances at shutdown is presumed to meet material release criteria by decay alone (i.e., systems radioactive at shutdown will still be radioactive over the time period during which the decommissioning is accomplished, due to the presence of long-lived radionuclides). While the dose rates decrease with time, radionuclides such as ¹³⁷Cs will still control the disposition requirements. The waste material produced in the decontamination and dismantling of the nuclear plants is primarily generated during Period 2 of DECON and Period 4 of SAFSTOR. Material that is considered potentially contaminated when removed from the radiological controlled area is sent to processing facilities in Tennessee for conditioning and disposal. Heavily contaminated components and activated materials are routed for controlled disposal. The disposal volumes reported in the tables reflect the savings resulting from reprocessing and recycling. For purposes of constructing the estimates, the cost for disposal at the EnergySolutions' and Barnwell facilities were used as a proxy for future disposal facilities. Separate rates were used for containerized waste and large components, including the steam generators and reactor coolant pump motors. Demolition debris including miscellaneous steel, scaffolding, and concrete was disposed of at a bulk rate. The decommissioning waste stream also included resins and dry active waste. Since EnergySolutions is not currently able to receive the more highly radioactive components generated in the decontamination and dismantling of the reactor, disposal costs for the Class B and C material were based upon the rate schedule for the Barnwell facility. Additional surcharges were included for activity, dose rate, and/or handling added as appropriate for the particular package. #### TABLE 5.1 UNIT 1 DECON ALTERNATIVE DECOMMISSIONING WASTE SUMMARY | Waste | Cost Basis | Class [1] | Waste Volume
(cubic feet) | Mass
(pounds) | |---|--------------------------|-----------|------------------------------|------------------| | Low-Level Radioactive Waste (near-surface | EnergySolutions | A | 67,425 | 5,232,975 | | disposal) | Barnwell | A | 47,061 | 3,805,531 | | | Barnwell | В | 3,686 | 477,228 | | | Barnwell | C | 459 | 48,192 | | Greater than Class C
(geologic repository) | Spent Fuel
Equivalent | GTCC | 666 | 129,800 | | Processed/Conditioned (off-site recycling center) | Recycling
Vendors | A | 239,465 | 10,528,640 | | Total ^[2] | | | 358,763 | 20,222,360 | $^{^{[1]}}$ Waste is classified according to the requirements as delineated in Title 10 CFR, Part 61.55 ^[2] Columns may not add due to rounding. #### TABLE 5.2 UNIT 2 DECON ALTERNATIVE DECOMMISSIONING WASTE SUMMARY | Waste | Cost Basis | Class [1] | Waste Volume
(cubic feet) | Mass
(pounds) | |--|--------------------------|-----------|------------------------------|------------------| | Low-Level Radioactive
Waste (near-surface | EnergySolutions | A | 80,096 | 6,573,254 | | disposal) | Barnwell | A | 32,138 | 2,581,515 | | | Barnwell | В | 3,686 | 477,228 | | | Barnwell | C | 459 | 48,192 | | Greater than Class C
(geologic repository) | Spent Fuel
Equivalent | GTCC | 666 | 129,800 | | Processed/Conditioned
(off-site recycling center) | Recycling
Vendors | A | 257,225 | 10,926,380 | | Total ^[2] | | | 374,270 | 20,736,370 | Waste is classified according to the requirements as delineated in Title 10 CFR, Part 61.55 ^[2] Columns may not add due to rounding. #### TABLE 5.3 UNIT 1 SAFSTOR ALTERNATIVE DECOMMISSIONING WASTE SUMMARY | Waste | Cost Basis | Class [1] | Waste Volume
(cubic feet) | Mass
(pounds) | |---|--------------------------|-----------|------------------------------|------------------| | T 10 10 11 11 | | | | | | Low-Level Radioactive Waste (near-surface | EnergySolutions | A | 68,409 | 4,089,718 | | disposal) | Barnwell | A | 45,472 | 3,642,274 | | | Barnwell | В | 3,080 | 314,050 | | | Barnwell | C | 470 |
47,502 | | Greater than Class C
(geologic repository) | Spent Fuel
Equivalent | GTCC | 666 | 129,800 | | Processed/Conditioned (off-site recycling center) | Recycling
Vendors | A | 260,802 | 11,458,920 | | Total [2] | | | 378,899 | 19,682,270 | Waste is classified according to the requirements as delineated in Title 10 CFR, Part 61.55 ^[2] Columns may not add due to rounding. #### TABLE 5.4 UNIT 2 SAFSTOR ALTERNATIVE DECOMMISSIONING WASTE SUMMARY | Waste | Cost Basis | Class [1] | Waste Volume
(cubic feet) | Mass
(pounds) | |---|--------------------------|-----------|------------------------------|------------------| | Low-Level Radioactive
Waste (near-surface | EnergySolutions | A | 81,875 | 5,571,837 | | disposal) | Barnwell | A | 30,349 | 2,403,179 | | | Barnwell | В | 3,080 | 314,050 | | | Barnwell | C | 470 | 47,502 | | Greater than Class C
(geologic repository) | Spent Fuel
Equivalent | GTCC | 666 | 129,800 | | Processed/Conditioned (off-site recycling center) | Recycling
Vendors | A | 280,180 | 11,911,320 | | Total ^[2] | | | 396,619 | 20,377,690 | Waste is classified according to the requirements as delineated in Title 10 CFR, Part 61.55 ^[2] Columns may not add due to rounding. #### 6. RESULTS The analysis to estimate the costs to decommission Catawba relied upon the site-specific, technical information developed for a previous analysis prepared in 2003. While not an engineering study, the estimates provide Duke Energy with sufficient information to assess their financial obligations, as they pertain to the eventual decommissioning of the nuclear station. The estimates described in this report are based on numerous fundamental assumptions, including regulatory requirements, project contingencies, low-level radioactive waste disposal practices, high-level radioactive waste management options, and site restoration requirements. The decommissioning scenarios assume continued operation of the station's spent fuel pools for a minimum of twelve years following the cessation of operations for continued cooling of the assemblies. The cost projected to promptly decommission (DECON) Catawba is estimated to be \$1,230.1million. The majority of this cost (approximately 77.7%) is associated with the physical decontamination and dismantling of the nuclear plant so that the operating license can be terminated. Another 16.0% is associated with the management, interim storage, and eventual transfer of the spent fuel. The remaining 6.3% is for the demolition of the designated structures and limited restoration of the site. The cost projected for deferred decommissioning (SAFSTOR) is estimated to be \$1,434.0 million. The majority of this cost (approximately 78.4%) is associated with placing the plant in storage, ongoing caretaking of the plant during dormancy, and the eventual physical decontamination and dismantling of the nuclear plant so that the operating license can be terminated. Another 15.1% is associated with the management, interim storage, and eventual transfer of the spent fuel. The remaining 6.5% is for the demolition of the designated structures and limited restoration of the site. The primary cost contributors, identified in Tables 6.1 thru 6.4, are either labor-related or associated with the management and disposition of the radioactive waste. Program management is the largest single contributor to the overall cost. The magnitude of the expense is a function of both the size of the organization required to manage the decommissioning, as well as the duration of the program. It is assumed, for purposes of this analysis, that Duke Energy will oversee the decommissioning program, acting as the DOC to manage the decommissioning labor force and the associated subcontractors. The size and composition of the management organization varies with the decommissioning phase and associated site activities. However, once the operating license is terminated, the staff is substantially reduced for the conventional demolition and restoration of the site, and the long-term care of the spent fuel (for the DECON alternative). As described in this report, the spent fuel pools will remain operational for a minimum of twelve years following the cessation of operations. The pools will be isolated and an independent spent fuel island created. This will allow decommissioning operations to proceed in and around the pool area. Over the twelve-year period, the spent fuel will be packaged into transportable canisters for loading into a DOE-provided transport cask. Spent fuel will also be in storage at the ISFSI (from operations). This inventory will be transferred to the DOE after the pools are emptied. The cost for waste disposal includes only those costs associated with the controlled disposition of the low-level radioactive waste generated from decontamination and dismantling activities, including plant equipment and components, structural material, filters, resins and dry-active waste. As described in Section 5, disposition of the low-level radioactive material required controlled disposal is at the EnergySolutions' and Barnwell facilities. Highly activated components, requiring additional isolation from the environment (GTCC), are packaged for geologic disposal. The cost of geologic disposal is based upon a cost equivalent for spent fuel. A significant portion of the metallic waste is designated for additional processing and treatment at an off-site facility. Processing reduces the volume of material requiring controlled disposal through such techniques and processes as survey and sorting, decontamination, and volume reduction. The material that cannot be unconditionally released is packaged for controlled disposal at one of the currently operating facilities. The cost identified in the summary tables for processing is all-inclusive, incorporating the ultimate disposition of the material. Removal costs reflect the labor-intensive nature of the decommissioning process, as well as the management controls required to ensure a safe and successful program. Decontamination and packaging costs also have a large labor component that is based upon prevailing union wages. Non-radiological demolition is a natural extension of the decommissioning process. The methods employed in decontamination and dismantling are generally destructive and indiscriminate in inflicting collateral damage. With a work force mobilized to support decommissioning operations, non-radiological demolition can be an integrated activity and a logical expansion of the work being performed in the process of terminating the operating license. Prompt demolition reduces future liabilities and can be more cost effective than deferral, due to the deterioration of the facilities (and therefore the working conditions) with time. The reported cost for transport includes the tariffs and surcharges associated with moving large components and/or overweight shielded casks overland, as well as the general expense, e.g., labor and fuel, of transporting material to the destinations identified in this report. For purposes of this analysis, material is primarily moved overland by truck. Decontamination is used to reduce the plant's radiation fields and minimize worker exposure. Slightly contaminated material or material located within a contaminated area is sent to an off-site processing center, i.e., this analysis does not assume that contaminated plant components and equipment can be decontaminated for uncontrolled release in-situ. Centralized processing centers have proven to be a more economical means of handling the large volumes of material produced in the dismantling of a nuclear plant. License termination survey costs are associated with the labor intensive and complex activity of verifying that contamination has been removed from the site to the levels specified by the regulating agency. This process involves a systematic survey of all remaining plant surface areas and surrounding environs, sampling, isotopic analysis, and documentation of the findings. The status of any plant components and materials not removed in the decommissioning process will also require confirmation and will add to the expense of surveying the facilities alone. The remaining costs include allocations for heavy equipment and temporary services, as well as for other expenses such as regulatory fees and the premiums for nuclear insurance. While site operating costs are greatly reduced following the final cessation of plant operations, certain administrative functions do need to be maintained either at a basic functional or regulatory level. #### TABLE 6.1 UNIT 1 DECON ALTERNATIVE DECOMMISSIONING COST ELEMENTS | Cost Element | Total | Percentage | |--|---------|------------| | | | | | Decontamination | 14,130 | 2.4 | | Removal | 87,810 | 14.8 | | Packaging | 19,654 | 3.3 | | Transportation | 6,830 | 1.2 | | Waste Disposal | 81,039 | 13.7 | | Off-site Waste Processing | 26,566 | 4.5 | | Program Management [1] | 217,307 | 36.6 | | Utility Site Indirect | 17,654 | 3.0 | | Spent Fuel Pool Isolation | 10,819 | 1.8 | | Spent Fuel Management [2] | 24,858 | 4.2 | | Insurance and Regulatory Fees | 15,754 | 2.7 | | Energy | 12,775 | 2.2 | | Characterization and Licensing Surveys | 17,464 | 2.9 | | Property Taxes | 34,237 | 5.8 | | Miscellaneous Equipment | 6,503 | 1.1 | | | | | | Total [3] | 593,400 | 100 | | Cost Element | Total | Percentage | |-----------------------|---------|------------| | License Termination | 477,834 | 80.5 | | Spent Fuel Management | 87,173 | 14.7 | | Site Restoration | 28,393 | 4.8 | | Total [3] | 593,400 | 100 | ^[1] Includes engineering and security costs Excludes program management costs (staffing) but includes costs for spent fuel loading/transfer costs/spent fuel pool O&M and EP fees ^[3] Columns may not add due to rounding ### TABLE 6.2 UNIT 2 DECON ALTERNATIVE
DECOMMISSIONING COST ELEMENTS | Cost Element | Total | Percentage | |--|---------|------------| | | | | | Decontamination | 14,787 | 2.3 | | Removal | 122,652 | 19.3 | | Packaging | 17,231 | 2.7 | | Transportation | 6,189 | 1.0 | | Waste Disposal | 70,454 | 11.1 | | Off-site Waste Processing | 28,122 | 4.4 | | Program Management [1] | 231,397 | 36.3 | | Utility Site Indirect | 18,936 | 3.0 | | Spent Fuel Pool Isolation | 7,212 | 1.1 | | Spent Fuel Management [2] | 31,324 | 4.9 | | Insurance and Regulatory Fees | 15,598 | 2.4 | | Energy | 12,889 | 2.0 | | Characterization and Licensing Surveys | 16,863 | 2.6 | | Property Taxes | 34,425 | 5.4 | | Miscellaneous Equipment | 6,438 | 1.0 | | Miscellaneous Site Services | 2,211 | 0.3 | | | | | | Total [3] | 636,727 | 100 | | Cost Element | Total | Percentage | |-----------------------|---------|--------------| | | 477.046 | 75.0 | | License Termination | 477,846 | <u> 75.U</u> | | Spent Fuel Management | 109,208 | 17.2 | | Site Restoration | 49,672 | 7.8 | | Total [3] | 636,727 | 100 | ^[1] Includes engineering and security costs Excludes program management costs (staffing) but includes costs for spent fuel loading/transfer costs/spent fuel pool O&M and EP fees ^[3] Columns may not add due to rounding #### TABLE 6.3 UNIT 1 SAFSTOR ALTERNATIVE DECOMMISSIONING COST ELEMENTS | Cost Element | Total | Percentage | |--|---------|------------| | | | | | Decontamination | 12,159 | 1.6 | | Removal | 85,473 | 11.4 | | Packaging | 15,513 | 2.1 | | Transportation | 5,497 | 0.7 | | Waste Disposal | 66,154 | 8.8 | | Off-site Waste Processing | 28,963 | 3.9 | | Program Management [1] | 332,191 | 44.4 | | Utility Site Indirect | 25,181 | 3.4 | | Spent Fuel Pool Isolation | 10,819 | 1.4 | | Spent Fuel Management [2] | 25,221 | 3.4 | | Insurance and Regulatory Fees | 47,441 | 6.3 | | Energy | 22,091 | 3.0 | | Characterization and Licensing Surveys | 18,911 | 2.5 | | Property Taxes | 35,602 | 4.8 | | Miscellaneous Equipment | 17,078 | 2.3 | | | | | | Total ^[3] | 748,292 | 100 | | Cost Element | Total | Percentage | |-----------------------|---------|------------| | | | = | | License Termination | 590,482 | 78.9 | | Spent Fuel Management | 121,194 | 16.2 | | Site Restoration | 36,616 | 4.9 | | Total [3] | 748,292 | 100 | ^[1] Includes engineering and security costs Excludes program management costs (staffing) but includes costs for spent fuel loading/transfer costs/spent fuel pool O&M and EP fees ^[3] Columns may not add due to rounding #### TABLE 6.4 UNIT 2 SAFSTOR ALTERNATIVE DECOMMISSIONING COST ELEMENTS | Cost Element | Total | Percentage | |--|---------|------------| | | | | | Decontamination | 12,560 | 1.8 | | Removal | 118,932 | 17.3 | | Packaging | 13,159 | 1.9 | | Transportation | 4,802 | 0.7 | | Waste Disposal | 57,105 | 8.3 | | Off-site Waste Processing | 30,659 | 4.5 | | Program Management [1] | 250,746 | 36.6 | | Utility Site Indirect | 17,906 | 2.6 | | Spent Fuel Pool Isolation | 7,212 | 1.1 | | Spent Fuel Management [2] | 28,832 | 4.2 | | Insurance and Regulatory Fees | 45,627 | 6.7 | | Energy | 21,458 | 3.1 | | Characterization and Licensing Surveys | 18,310 | 2.7 | | Property Taxes | 35,602 | 5.2 | | Miscellaneous Equipment | 20,602 | 3.0 | | Miscellaneous Site Services | 2,211 | 0.3 | | | | | | Total [3] | 685,723 | 100 | | Cost Element | Total | Percentage | |-----------------------|---------|------------| | License Termination | 533,475 | 77.8 | | Spent Fuel Management | 95,094 | 13.9 | | Site Restoration | 57,155 | 8.3 | | Total [3] | 685,723 | 100 | ^[1] Includes engineering and security costs Excludes program management costs (staffing) but includes costs for spent fuel loading/transfer costs/spent fuel pool O&M and EP fees ^[3] Columns may not add due to rounding #### 7. REFERENCES - 1. "Decommissioning Cost Analysis for the Catawba Nuclear Station," Document No. D03-1478-002, Rev. 0, TLG Services, Inc., November 2003 - 2. U.S. Code of Federal Regulations, Title 10, Parts 30, 40, 50, 51, 70 and 72, "General Requirements for Decommissioning Nuclear Facilities," Nuclear Regulatory Commission, Federal Register Volume 53, Number 123 (p 24018 et seq.), June 27, 1988 - 3. U.S. Nuclear Regulatory Commission, Regulatory Guide 1.159, "Assuring the Availability of Funds for Decommissioning Nuclear Reactors," October 2003 - 4. U.S. Code of Federal Regulations, Title 10, Part 20, Subpart E, "Radiological Criteria for License Termination" - 5. U.S. Code of Federal Regulations, Title 10, Parts 20 and 50, "Entombment Options for Power Reactors," Advanced Notice of Proposed Rulemaking, Federal Register Volume 66, Number 200, October 16, 2001 - 6. U.S. Code of Federal Regulations, Title 10, Parts 2, 50 and 51, "Decommissioning of Nuclear Power Reactors," Nuclear Regulatory Commission, Federal Register Volume 61 (p 39278 et seq.), July 29, 1996. - 7. "Nuclear Waste Policy Act of 1982 and Amendments," U.S. Department of Energy's Office of Civilian Radioactive Management, 1982 - 8. "DOE Announces Yucca Mountain License Application Schedule", U.S. Department of Energy's Office of Public Affairs, Press Release July 19, 2006 - 9. U.S. Code of Federal Regulations, Title 10, Part 50, "Domestic Licensing of Production and Utilization Facilities," Subpart 54 (bb), "Conditions of Licenses" - 10. "Low Level Radioactive Waste Policy Act," Public Law 96-573, 1980 - 11. "Low-Level Radioactive Waste Policy Amendments Act of 1985," Public Law 99-240, 1986 - 12. Waste is classified in accordance with U.S. Code of Federal Regulations, Title 10, Part 61.55 #### 7. REFERENCES (continued) - 13. U.S. Code of Federal Regulations, Title 10, Part 20, Subpart E, "Radiological Criteria for License Termination," Federal Register, Volume 62, Number 139 (p 39058 et seq.), July 21, 1997 - 14. "Establishment of Cleanup Levels for CERCLA Sites with Radioactive Contamination," EPA Memorandum OSWER No. 9200.4-18, August 22, 1997. - 15. U.S. Code of Federal Regulations, Title 40, Part 141.16, "Maximum contaminant levels for beta particle and photon radioactivity from man-made radionuclides in community water systems" - 16. "Memorandum of Understanding Between the Environmental Protection Agency and the Nuclear Regulatory Commission: Consultation and Finality on Decommissioning and Decontamination of Contaminated Sites," OSWER 9295.8-06a, October 9, 2002 - 17. "Multi-Agency Radiation Survey and Site Investigation Manual (MARSSIM)," NUREG/CR-1575, Rev. 1, EPA 402-R-97-016, Rev. 1, August 2000 - 18. T.S. LaGuardia et al., "Guidelines for Producing Commercial Nuclear Power Plant Decommissioning Cost Estimates," AIF/NESP-036, May 1986 - 19. W.J. Manion and T.S. LaGuardia, "Decommissioning Handbook," U.S. Department of Energy, DOE/EV/10128-1, November 1980 - 20. "Building Construction Cost Data 2008," Robert Snow Means Company, Inc., Kingston, Massachusetts - 21. Project and Cost Engineers' Handbook, Second Edition, p. 239, American Association of Cost Engineers, Marcel Dekker, Inc., New York, New York, 1984 - 22. Civilian Radioactive Waste Management System Waste Acceptance System Requirements Document, Revision 5" (DOE/RW-0351) issued May 31, 2007 - 23. U.S. Department of Transportation, Title 49 of the Code of Federal Regulations, "Transportation," Parts 173 through 178, 2007 #### 7. REFERENCES (continued) - 24. Tri-State Motor Transit Company, published tariffs, Interstate Commerce Commission (ICC), Docket No. MC-427719 Rules Tariff, March 2004, Radioactive Materials Tariff, February 2006 - 25. J.C. Evans et al., "Long-Lived Activation Products in Reactor Materials" NUREG/CR-3474, Pacific Northwest Laboratory for the Nuclear Regulatory Commission. August 1984 - 26. R.I. Smith, G.J. Konzek, W.E. Kennedy, Jr., "Technology, Safety and Costs of Decommissioning a Reference Pressurized Water Reactor Power Station," NUREG/CR-0130 and addenda, Pacific Northwest Laboratory for the Nuclear Regulatory Commission. June 1978 - 27. H.D. Oak, et al., "Technology, Safety and Costs of Decommissioning a Reference Boiling Water Reactor Power Station," NUREG/CR-0672 and addenda, Pacific Northwest Laboratory for the Nuclear Regulatory Commission. June 1980 - 28. "Financial Protection Requirements for Permanently Shutdown Nuclear Power Reactors," 10 CFR Parts 50 and 140, Federal Register Notice, Vol. 62, No. 210, October 30, 1997 - 29. "Microsoft Project Professional 2003," Microsoft Corporation, Redmond, WA. - 30. "Atomic Energy Act of 1954," (68 Stat. 919) ### APPENDIX A UNIT COST FACTOR DEVELOPMENT ### APPENDIX A UNIT COST FACTOR DEVELOPMENT Example: Unit Factor for Removal of Contaminated Heat Exchanger < 3,000 lbs. #### 1. SCOPE Heat exchangers weighing < 3,000 lbs. will be removed in one piece using a crane or small hoist. They will be disconnected from the inlet and outlet piping. The heat exchanger will be sent to the waste processing area. #### 2. CALCULATIONS | Act
ID | Activity Description | Activity
Duration
(minutes) | Critical
Duration
(minutes)* | |-----------------|---|--|---| | a b c d e f g h | Remove insulation Mount pipe cutters Install contamination controls Disconnect inlet and outlet lines Cap openings Rig for removal Unbolt from mounts Remove contamination controls Remove, wrap, send to waste processing area | 60
60
20
60
20
30
30
15
60 | (b)
60
(b)
60
(d)
30
30
15
60 | | | Totals (Activity/Critical) | 355 | 255 | | + Re
+ Re | ation adjustment(s):
espiratory protection adjustment (50% of critical duradiation/ALARA
adjustment (37% of critical durationsted work duration | | 128
<u>95</u>
478 | | | rotective clothing adjustment (30% of adjusted durat
uctive work duration | tion) | $\frac{143}{621}$ | | + W | ork break adjustment (8.33 % of productive duration | n) | <u>52</u> | | Tota | l work duration (minutes) | | 673 | #### *** Total duration = 11.217 hr *** ^{*} alpha designators indicate activities that can be performed in parallel ## APPENDIX A (continued) ## 3. LABOR REQUIRED | Crew | Number | Duration
(hours) | Rate
(\$/hr) | Cost | |---|--|---------------------|------------------|------------------------------------| | Laborers | 3.00 | 11.217 | \$**.** | \$**.** | | Craftsmen | 2.00 | 11.217 | \$**.** | \$***.** | | Foreman | 1.00 | 11.217 | \$ ** .** | \$***.** | | General Foreman | 0.25 | 11.217 | \$**.** | \$***.** | | Fire Watch | 0.05 | 11.217 | \$**.** | \$**.** | | Health Physics Technician | 1.00 | 11.217 | \$**.** | <u>\$***.**</u> | | Total Labor Cost | | | | \$3,097.30 | | 4. EQUIPMENT & CON | SUMABLES | COSTS | | | | Equipment Costs | | | | none | | Consumables/Materials Costs -Blotting paper 50 @ \$0.54 se -Plastic sheets/bags 50 @ \$0Gas torch consumables 1 @ | q ft ^{1}
16/sq ft ^{2} | r ⁽³⁾ | | \$27.00
\$8.00
<u>\$9.69</u> | | Subtotal cost of equipment an | d materials | | | \$44.69 | | Overhead & profit on equipme | | ials @ 17.00 % | | \$7.60 | | Total costs, equipment & mat | erial | | | \$52.29 | | TOTAL COST: | | | | | | Removal of contaminated | d heat excha | nger <3000 pc | ounds: | \$3,149.59 | | Total labor cost:
Total equipment/material cos
Total craft labor man-hours re | | nit: | | \$3,097.30
\$52.29
81.88 | ^{**} denotes business sensitive information #### 5. NOTES AND REFERENCES - Work difficulty factors were developed in conjunction with the Atomic Industrial Forum's (now NEI) program to standardize nuclear decommissioning cost estimates and are delineated in Volume 1, Chapter 5 of the "Guidelines for Producing Commercial Nuclear Power Plant Decommissioning Cost Estimates," AIF/NESP-036, May 1986. - References for equipment & consumables costs: - 1. McMaster-Carr, Item 7193T88, Spill Control - 2. R.S. Means (2008) Division 01 56, Section 13.60-0200, page 20 - 3. R.S. Means (2008) Division 01 54 33, Section 40-6360, Reference-10 - Material and consumable costs were adjusted using the regional indices for Rock Hill, South Carolina. | Unit Cost Factor | Cost/Unit(\$) | |---|---------------| | Removal of clean instrument and sampling tubing, \$/linear foot | 0.31 | | Removal of clean pipe 0.25 to 2 inches diameter, \$/linear foot | 3.16 | | Removal of clean pipe >2 to 4 inches diameter, \$/linear foot | 4.69 | | Removal of clean pipe >4 to 8 inches diameter, \$/linear foot | 9.81 | | Removal of clean pipe >8 to 14 inches diameter, \$/linear foot | 18.36 | | Removal of clean pipe >14 to 20 inches diameter, \$/linear foot | 23.88 | | Removal of clean pipe >20 to 36 inches diameter, \$/linear foot | 35.13 | | Removal of clean pipe >36 inches diameter, \$/linear foot | 41.74 | | Removal of clean valve >2 to 4 inches | 63.89 | | Removal of clean valve >4 to 8 inches | 98.09 | | Removal of clean valve >8 to 14 inches | 183.60 | | Removal of clean valve >14 to 20 inches | 238.76 | | Removal of clean valve >20 to 36 inches | 351.29 | | Removal of clean valve >36 inches | 417.35 | | Removal of clean pipe hanger for small bore piping | 20.82 | | Removal of clean pipe hanger for large bore piping | 71.37 | | Removal of clean pump, <300 pound | 165.50 | | Removal of clean pump, 300-1000 pound | 474.87 | | Removal of clean pump, 1000-10,000 pound | 1,851.56 | | Removal of clean pump, >10,000 pound | 3,580.82 | | Removal of clean pump motor, 300-1000 pound | 199.24 | | Removal of clean pump motor, 1000-10,000 pound | 770.54 | | Removal of clean pump motor, >10,000 pound | 1,733.71 | | Removal of clean heat exchanger <3000 pound | 995.83 | | Removal of clean heat exchanger >3000 pound | 2,506.66 | | Removal of clean feedwater heater/deaerator | 7,055.14 | | Removal of clean moisture separator/reheater | 14,489.84 | | Removal of clean tank, <300 gallons | 212.89 | | Removal of clean tank, 300-3000 gallon | 671.20 | | Removal of clean tank, >3000 gallons, \$/square foot surface area | 5.82 | | Unit Cost Factor | Cost/Unit(\$) | |--|---------------| | Removal of clean electrical equipment, <300 pound | 90.08 | | Removal of clean electrical equipment, 300-1000 pound | 324.39 | | Removal of clean electrical equipment, 1000-10,000 pound | 648.77 | | Removal of clean electrical equipment, >10,000 pound | 1,564.83 | | Removal of clean electrical transformer < 30 tons | 1,086.75 | | Removal of clean electrical transformer > 30 tons | 3,129.67 | | Removal of clean standby diesel generator, <100 kW | 1,110.04 | | Removal of clean standby diesel generator, 100 kW to 1 MW | 2,477.65 | | Removal of clean standby diesel generator, >1 MW | 5,129.25 | | Removal of clean electrical cable tray, \$/linear foot | 8.44 | | Removal of clean electrical conduit, \$/linear foot | 3.68 | | Removal of clean mechanical equipment, <300 pound | 90.08 | | Removal of clean mechanical equipment, 300-1000 pound | 324.39 | | Removal of clean mechanical equipment, 1000-10,000 pound | 648.77 | | Removal of clean mechanical equipment, >10,000 pound | 1,564.83 | | Removal of clean HVAC equipment, <300 pound | 90.08 | | Removal of clean HVAC equipment, 300-1000 pound | 324.39 | | Removal of clean HVAC equipment, 1000-10,000 pound | 648.77 | | Removal of clean HVAC equipment, >10,000 pound | 1,564.83 | | Removal of clean HVAC ductwork, \$/pound | 0.33 | | Removal of contaminated instrument and sampling tubing, \$/linear foot | 1.11 | | Removal of contaminated pipe 0.25 to 2 inches diameter, \$/linear foot | 15.09 | | Removal of contaminated pipe >2 to 4 inches diameter, \$/linear foot | 25.75 | | Removal of contaminated pipe >4 to 8 inches diameter, \$/linear foot | 43.02 | | Removal of contaminated pipe >8 to 14 inches diameter, \$/linear foot | 82.04 | | Removal of contaminated pipe >14 to 20 inches diameter, \$/linear foot | 98.32 | | Removal of contaminated pipe >20 to 36 inches diameter, \$/linear foot | 135.63 | | Removal of contaminated pipe >36 inches diameter, \$/linear foot | 160.08 | | Removal of contaminated valve >2 to 4 inches | 326.20 | | Removal of contaminated valve >4 to 8 inches | 393.44 | | Unit Cost Factor | Cost/Unit(\$) | |---|---------------| | Removal of contaminated valve >8 to 14 inches | 779.46 | | Removal of contaminated valve > 14 to 20 inches | 989.11 | | Removal of contaminated valve > 14 to 20 inches | 1,315.31 | | Removal of contaminated valve > 36 inches | 1,559.89 | | Removal of contaminated varve so menes Removal of contaminated pipe hanger for small bore piping | 78.42 | | Removal of contaminated pipe hanger for large bore piping | 243.53 | | Removal of contaminated pump, <300 pound | 702.01 | | Removal of contaminated pump, 300-1000 pound | 1,639.62 | | Removal of contaminated pump, 1000-10,000 pound | 5,141.39 | | Removal of contaminated pump, >10,000 pound | 12,520.67 | | Removal of contaminated pump motor, 300-1000 pound | 704.17 | | Removal of contaminated pump motor, 1000-10,000 pound | 2,101.79 | | Removal of contaminated pump motor, >10,000 pound | 4,718.84 | | Removal of contaminated heat exchanger <3000 pound | 3,149.59 | | Removal of contaminated heat exchanger >3000 pound | 9,145.58 | | Removal of contaminated tank, <300 gallons | 1,168.83 | | Removal of contaminated tank, >300 gallons, \$/square foot | 22.90 | | Removal of contaminated electrical equipment, <300 pound | 540.02 | | Removal of contaminated electrical equipment, 300-1000 pound | 1,321.90 | | Removal of contaminated electrical equipment, 1000-10,000 pound | 2,545.19 | | Removal of contaminated electrical equipment, >10,000 pound | 5,001.30 | | Removal of contaminated electrical cable tray, \$/linear foot | 26.05 | | Removal of contaminated electrical conduit, \$/linear foot | 12.16 | | Removal of contaminated mechanical equipment, <300 pound | 601.13 | | Removal of contaminated mechanical equipment, 300-1000 pound | 1,461.15 | | Removal of contaminated mechanical equipment, 1000-10,000 pound | 2,808.75 | | Removal of contaminated mechanical equipment, >10,000 pound | 5,001.30 | | Removal of contaminated HVAC equipment, <300 pound | 601.13 | | Removal of contaminated HVAC equipment, 300-1000 pound | 1,461.15 | | Removal of contaminated HVAC equipment, 1000-10,000 pound | 2,808.75 | | Unit Cost Factor Co | st/Unit(\$) | |--|-------------| | Removal of contaminated HVAC equipment, >10,000 pound | 5,001.30 | | Removal of contaminated HVAC ductwork, \$/pound | 1.66 | | Removal/plasma arc cut of contaminated thin metal components, \$/linear in | 2.84 | | Additional decontamination of surface by washing, \$/square foot | 5.68 | | Additional decontamination of surfaces by hydrolasing, \$/square foot | 28.17 | | Decontamination rig hook up and flush, \$/ 250 foot length | 5,093.89 | | Chemical flush of components/systems, \$/gallon | 15.40 | | Removal of clean standard reinforced concrete, \$/cubic yard | 109.54 | | Removal of grade slab concrete, \$/cubic yard | 139.74 | | Removal of clean concrete floors, \$/cubic yard | 292.19 | | Removal of sections of clean concrete floors, \$/cubic yard | 846.97 | | Removal of clean heavily rein concrete w/#9 rebar, \$/cubic yard | 200.34 | | Removal of contaminated heavily rein concrete w/#9 rebar,
\$/cubic yard | 1,681.68 | | Removal of clean heavily rein concrete w/#18 rebar, \$/cubic yard | 253.37 | | Removal of contaminated heavily rein concrete w#18 rebar, \$/cubic yard | 2,225.13 | | Removal heavily rein concrete w#18 rebar & steel embedments, \$/cubic yar | d 374.16 | | Removal of below-grade suspended floors, \$/cubic yard | 292.19 | | Removal of clean monolithic concrete structures, \$/cubic yard | 707.49 | | Removal of contaminated monolithic concrete structures, \$/cubic yard | 1,677.78 | | Removal of clean foundation concrete, \$/cubic yard | 557.04 | | Removal of contaminated foundation concrete, \$/cubic yard | 1,563.43 | | Explosive demolition of bulk concrete, \$/cubic yard | 25.36 | | Removal of clean hollow masonry block wall, \$/cubic yard | 71.58 | | Removal of contaminated hollow masonry block wall, \$/cubic yard | 259.60 | | Removal of clean solid masonry block wall, \$/cubic yard | 71.58 | | Removal of contaminated solid masonry block wall, \$/cubic yard | 259.60 | | Backfill of below-grade voids, \$/cubic yard | 16.05 | | Removal of subterranean tunnels/voids, \$/linear foot | 85.91 | | Placement of concrete for below-grade voids, \$/cubic yard | 136.74 | | Excavation of clean material, \$/cubic yard | 2.63 | | Unit Cost Factor | Cost/Unit(\$) | |---|---------------| | Excavation of contaminated material, \$/cubic yard | 35.76 | | Removal of clean concrete rubble, \$/cubic yard | 20.82 | | Removal of contaminated concrete rubble, \$/cubic yard | 21.46 | | Removal of building by volume, \$/cubic foot | 0.26 | | Removal of clean building metal siding, \$/square foot | 0.76 | | Removal of contaminated building metal siding, \$/square foot | 3.03 | | Removal of standard asphalt roofing, \$/square foot | 1.45 | | Removal of transite panels, \$/square foot | 1.67 | | Scarifying contaminated concrete surfaces (drill & spall), \$/square foot | 11.83 | | Scabbling contaminated concrete floors, \$/square foot | 6.30 | | Scabbling contaminated concrete walls, \$/square foot | 15.89 | | Scabbling contaminated ceilings, \$/square foot | 53.82 | | Scabbling structural steel, \$/square foot | 5.48 | | Removal of clean overhead crane/monorail < 10 ton capacity | 472.58 | | Removal of contaminated overhead crane/monorail < 10 ton capacity | 1,418.62 | | Removal of clean overhead crane/monorail >10-50 ton capacity | 1,134.20 | | Removal of contaminated overhead crane/monorail >10-50 ton capacity | 3,404.07 | | Removal of polar crane > 50 ton capacity | 4,785.69 | | Removal of gantry crane > 50 ton capacity | 19,560.45 | | Removal of structural steel, \$/pound | 0.17 | | Removal of clean steel floor grating, \$/square foot | 3.59 | | Removal of contaminated steel floor grating, \$/square foot | 10.80 | | Removal of clean free standing steel liner, \$/square foot | 8.73 | | Removal of contaminated free standing steel liner, \$/square foot | 26.7 3 | | Removal of clean concrete-anchored steel liner, \$/square foot | 4.37 | | Removal of contaminated concrete-anchored steel liner, \$/square foot | 31.15 | | Placement of scaffolding in clean areas, \$/square foot | 14.61 | | Placement of scaffolding in contaminated areas, \$/square foot | 22.36 | | Landscaping with topsoil, \$/acre | 23,279.22 | | Cost of CPC B-88 LSA box & preparation for use | 1,721.57 | | Unit Cost Factor | Cost/Unit(\$) | |--|---------------| | Cost of CPC B-25 LSA box & preparation for use | 1,511.13 | | Cost of CPC B-12V 12 gauge LSA box & preparation for use | 1,479.08 | | Cost of CPC B-144 LSA box & preparation for use | 9,284.26 | | Cost of LSA drum & preparation for use | 124.25 | | Cost of cask liner for CNSI 8 120A cask (resins) | 6,977.85 | | Decontamination of surfaces with vacuuming, \$/square foot | 0.49 | # APPENDIX C DETAILED COST ANALYSIS DECON Table C-1 Catawba Nuclear Station - Unit 1 DECON Decommissioning Cost Estimate (thousands of 2008 dollars) | 13 101 | 15 | | Decon F | Removal I | Packaging
Costs | Transport Costs | Off-Site
Processing E
Costs | LLRW
Disposal (
Costs (| Other
Costs Co | Total
Contingency | Total Li
Costs | NRC
Llc. Term. N
Costs | Spent Fuel
Management
Costs | Site
Restoration
Costs | Processed
Volume
Cu. Feet | Class A
Cu. Feet | Burial Volumes
Class B Class
Cu. Feet Cu. Fe | 0 % | GTCC Cu. Feet | Burial /
Processed
Wt, Lbs. | Craft
Manhours | Utility and
Contractor
Manhours | |--
--|-----|---------|-----------|--------------------|-----------------|-----------------------------------|-------------------------------|-------------------|----------------------|-------------------|------------------------------|-----------------------------------|------------------------------|---------------------------------|---------------------|--|-----|---------------|-----------------------------------|-------------------|---------------------------------------| | 13 | 1,12, 1,12 | 155 20 158 | 155 156 | | | | • | ı | | • | 88 | 13 | 101
e | 101 | • | • | • | | | | • | 4 | • | 1,300 | | 113 20 156 | 13 | | | | | | | | | | Za
a a Za | | | | | | | | | | | | | 10 | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | | | | | | | | 135 | 29 | \$2 | 156 | • | • | • | | | | • | • | | 2,000 | | 10 | 10 | | | | | | | • | 311 | 74 | 358
8 | e
E | | | • | • | • | i | | | | 200, | | 10 | 50 71 281 91 | • | | | • | | | | 89 6 | ₽ ; | 80 ¢ | 92.4 | • | | | • | | | | • | | 90.5 | | 230 | 200 37 263 363 | | | | | | , , | | 8 8 | 5
5 | 8, <u>5</u> | 8 ⁷ | | | | | | | . , | | | 300 | | 200 31 241 241 341 349 344 341 341 341 341 341 341 341 341 341 341 341 341 341 341 341 | 210 31 344 284 | | | | | | | | 205 | 5 5 | 583 | 283 | | | | | • | | | , | | 7,500 | | 333 50 389 344 38 440 72 582
384 38 440 66 502 382 344 440 72 582 582 38 440 66 502 582 582 541 52 243 243 52 541 52 243 243 52 542 344 344 344 344 544 344 344 344 344 544 344 344 344 344 544 344 344 344 344 544 344 344 344 344 544 344 344 344 344 544 344 344 344 344 544 344 344 344 344 544 344 344 344 344 544 344 344 344 344 544 344 344 344 344 544 344 344 344 344 544 344 344 344 344 344 64 344 | 217 218 319 319 218 22 324 329 324 218 22 324 329 32 219 22 324 32 32 210 32 32 32 32 210 32 32 32 32 211 32 32 32 32 212 32 32 32 32 213 32 32 32 32 214 32 32 32 32 215 32 32 32 32 216 32 32 32 32 217 32 32 32 32 218 32 32 32 32 219 310 32 32 32 210 310 310 32 32 210 310 310 32 32 210 310 310 310 32 210 310 310 310 32 210 310 310 32 32 210 310 310 32 32 210 </td <td></td> <td></td> <td>•</td> <td>•</td> <td></td> <td>•</td> <td></td> <td>210</td> <td><u>ج</u> ر</td> <td>241</td> <td>241</td> <td>•</td> <td>•</td> <td>•</td> <td></td> <td>٠</td> <td></td> <td></td> <td></td> <td></td> <td>3,100</td> | | | • | • | | • | | 210 | <u>ج</u> ر | 241 | 241 | • | • | • | | ٠ | | | | | 3,100 | | 3333 \$90 388 344 38 <t< td=""><td> 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>338</td><td>54
42</td><td>319</td><td>389
319</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>960,4</td></t<> | 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, | | | | | | | | 338 | 54
42 | 319 | 389
319 | | | | | | | | | | 960,4 | | 282 292 32 34 39 34 39 32 3 | 333 50 383 344 318 38 344 318 | | | | | | | | | | • | | | | | | | | | | | | | 282 42 324 522 32 | 282 42 324 282 32 | | | | | | , | | 333 | 20 | 383 | 344 | • | 38 | • | | | , | | • | • | 4,920 | | 400 72 552 552 552 552 552 552 552 552 552 | 460 72 52 52 440 66 506 506 440 66 506 506 440 66 506 506 211 32 243 243 27 4 31 23 27 4 31 23 31 47 359 36 31 47 359 36 31 47 359 36 31 47 359 36 31 47 359 36 31 47 359 36 32 44 31 47 369 34 244 244 31 47 359 316 36 36 40 316 316 316 41 47 316 316 41 48 48 48 41 48 48 48 41 41 41 41 41 41 41 41 41 41 41 41 41 41 41 41 41 41 41 42 42 | | | | • | | | | 282 | 4 | 324 | 292 | • | 32 | | • | | | • | | | 4,167 | | 40 66 507 506 507 507 | 440 66 506 | | | | | | | , , | ¥ 5 | s 2 | 39 | 552 | | | | | | | | | | 7,100 | | 214 22 23 39 108 16 174 62 62 108 16 174 62 62 21 24 31 23 23 311 47 358 358 351 258 384 2942 2581 351 258 384 2942 2581 351 270 46 316 316 270 46 316 316 270 46 316 316 270 46 316 316 270 46 316 316 270 46 316 316 270 46 316 316 270 46 316 316 270 46 316 316 270 46 316 316 270 46 318 318 270 46 1128 1036 280 612 612 351 281 271 612 351 282 80 612 612 283 552 80 612 281 521 521 <td>21 32 23 23 21 12 23 23 23 27 4 124 62 62 21 24 23 121 23 21 32 243 121 23 31 32 24 121 23 61 9 26 36 36 61 9 26 36 36 62 36 316 36 36 63 36 36 36 36 64 316 316 316 316 65 44 316 316 316 66 316 316 316 316 67 46 316 316 316 67 46 316 316 316 61 52 61 612 612 61 61 61 61 61 61 62 61 61 61 61 62 61 61 61 61 62 61 61 61 61 62 61 61 61 62 62</td> <td></td> <td></td> <td>,</td> <td></td> <td></td> <td></td> <td></td> <td>044</td> <td>98</td> <td>206</td> <td>206</td> <td></td> <td></td> <td>٠</td> <td>•</td> <td></td> <td></td> <td></td> <td>•</td> <td>•</td> <td>6,500</td> | 21 32 23 23 21 12 23 23 23 27 4 124 62 62 21 24 23 121 23 21 32 243 121 23 31 32 24 121 23 61 9 26 36 36 61 9 26 36 36 62 36 316 36 36 63 36 36 36 36 64 316 316 316 316 65 44 316 316 316 66 316 316 316 316 67 46 316 316 316 67 46 316 316 316 61 52 61 612 612 61 61 61 61 61 61 62 61 61 61 61 62 61 61 61 61 62 61 61 61 61 62 61 61 61 62 62 | | | , | | | | | 044 | 98 | 206 | 206 | | | ٠ | • | | | | • | • | 6,500 | | 108 16 124 62 62 62 62 62 62 62 | 108 | | | | | | | | z 17 | 93 ° | 39 | 2 4 3 | | | | | | | . , | | | 3,120 | | 27 4 31 - 31 271 32 243 121 - 31 311 47 384 363 - - - 61 9 70 36 36 - - 61 9 70 36 36 - - 700 46 316 316 - - - - 8 14 14 187 - - - - - 9 14 1468 1126 136 - - - - - 1191 1191 119 1310 1310 - <td>27 4 31 - 31 211 32 34 121 121 121 311 47 384 358 - 35 46 314 2942 2581 - 351 51 49 36 - 351 - 51 40 316 - - 51 46 316 - - 51 46 10 - - 51 46 11,26 10,305 - 51 53 80 612 - 61 - 612 - - 61 - - - - 61 - - - - 61 - - - - 61 - - - - 61 - - - - 61 - - - - 61 - - - - 61 - - - - 61 - - - - 61 - - - - 61</td> <td></td> <td></td> <td></td> <td>,</td> <td>•</td> <td></td> <td></td> <td>108</td> <td>£ .</td> <td>124</td> <td>62</td> <td>1</td> <td>29 2</td> <td>•</td> <td></td> <td>•</td> <td></td> <td></td> <td></td> <td>•</td> <td>1,600</td> | 27 4 31 - 31 211 32 34 121 121 121 311 47 384 358 - 35 46 314 2942 2581 - 351 51 49 36 - 351 - 51 40 316 - - 51 46 316 - - 51 46 10 - - 51 46 11,26 10,305 - 51 53 80 612 - 61 - 612 - - 61 - - - - 61 - - - - 61 - - - - 61 - - - - 61 - - - - 61 - - - - 61 - - - - 61 - - - - 61 - - - - 61 - - - - 61 | | | | , | • | | | 108 | £ . | 124 | 62 | 1 | 29 2 | • | | • | | | | • | 1,600 | | 211 32 243 121 121 121 61 9 70 35 35 61 9 70 35 70 405 3165 3165 8 14 187 187 9 14 193 165 1 1,100 316 1 1,200 405 1 1,100 316 </td <td>211 32 243 121 121 </td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>, <u>1</u>2</td> <td>4 4</td> <td>5 E</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>, .</td> <td></td> <td></td> <td></td> <td></td> <td>6 6</td> | 211 32 243 121 121 | | | | | | | | , <u>1</u> 2 | 4 4 | 5 E | | | | | | , . | | | | | 6 6 | | 11 47 388 358 . 256 384 2942 2591 . . 162 24 187 . . . 2700 405 3105 . . . 18 14 108 . . . 18 14 108 . . . 18 14 108 . . . 18 14 108 . . . 18 14 108 . . . 18 14 108 . . . 18 14 109 . . . 18 14 109 . . . 18 14 109 . . . 18 14 109 . . . 10 14 11 . . . 11 11 11 . . . 11 12 11 12 11 12 . . . <t< td=""><td>162 24 187 187 358 162 24 187 187 163 3105 3105 3105 164 187 187 165 246 3105 3105 165 246 316 </td><td></td><td></td><td></td><td>•</td><td></td><td></td><td>•</td><td>211</td><td>32</td><td>243</td><td>121</td><td>•</td><td>121</td><td>•</td><td>•</td><td></td><td></td><td></td><td></td><td>•</td><td>3,120</td></t<> | 162 24 187 187 358 162 24 187 187 163 3105 3105 3105 164 187 187 165 246 3105 3105 165 246 316 | | | | • | | | • | 211 | 32 | 243 | 121 | • | 121 | • | • | | | | | • | 3,120 | | 2589 384 2942 2591 351 | 162 24 187 187 187 187 187 187 187 187 187 187 187 187 187 188 18 | | | | | | | ٠. | FE 69 | ₹ 00 | g 2 | 35 33 | . , | . 8 | | | | | | | | 906 | | 162 24 187 187 2700 405 3105 3105 14 109 109 15 2416 109 17 2416 109 18 1486 11,256 109 1486 11 11,256 10,905 11 1310 1310 11 1310 1310 11 149 130 10 149 140 10 140 140 10 140 140 10 140 140 10 140 140 10 140 140 10 140 140 10 140 140 10 140 140 10 140 140 10 140 140 10 140 140 10 140 140 10 140 140 10 140 140 10 140 140 10 140 140 10 140 140 10 140 140 10 140 140 <td>162 24 187 - 2700 405 3105 - - 100 - - - - - 1100 - - - - - 1100 - - - - - 1100 - - - - - 1100 - - - - - 1100 - - - - - 1100 - - - - - 1100 - - - - - 1100 - - - - - 1100 - - - - - 1100 - - - - - 1100 - - - - - 1100 - - - - - 1100 - - - - - 1100 - - - - - 1100 - - - - - 1100 - - - - - 1100 <t<
td=""><td></td><td></td><td>1</td><td></td><td></td><td>•</td><td></td><td>2,558</td><td>384</td><td>2.942</td><td>2.591</td><td></td><td>351</td><td></td><td></td><td>•</td><td></td><td>•</td><td>·</td><td>,</td><td>37,827</td></t<></td> | 162 24 187 - 2700 405 3105 - - 100 - - - - - 1100 - - - - - 1100 - - - - - 1100 - - - - - 1100 - - - - - 1100 - - - - - 1100 - - - - - 1100 - - - - - 1100 - - - - - 1100 - - - - - 1100 - - - - - 1100 - - - - - 1100 - - - - - 1100 - - - - - 1100 - - - - - 1100 - - - - - 1100 - - - - - 1100 <t< td=""><td></td><td></td><td>1</td><td></td><td></td><td>•</td><td></td><td>2,558</td><td>384</td><td>2.942</td><td>2.591</td><td></td><td>351</td><td></td><td></td><td>•</td><td></td><td>•</td><td>·</td><td>,</td><td>37,827</td></t<> | | | 1 | | | • | | 2,558 | 384 | 2.942 | 2.591 | | 351 | | | • | | • | · | , | 37,827 | | 2700 405 3.05 9.05 9.05 9.05 9.05 9.05 9.05 9.05 9 | 2.702 405 3.05 3.05 95 14 108 109 100 315 2415 351 100 315 351 351 100 315 351 351 100 315 351 351 11,91 1310 1310 1310 11,61 1310 1310 1310 100 1310 1310 1310 100 1310 1310 1310 100 1310 1310 1310 100 1310 1310 1310 100 1310 1310 1310 100 1310 1310 1310 100 1310 1310 1310 11 1310 1310 1310 11 1310 1310 1310 11 1310 1310 1310 11 1310 1310 1310 11 1310 1310 1310 11 1310 1310 1310 11 1310 1310 1310 11 1310 1310 1310 11 1310 1310 1310 | | | | | | | | Ş | 7 | 107 | 187 | | | | | , | | | | | 2.400 | | 532 80 612 - <td< td=""><td>53 84 1756 109 - <</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>2,700</td><td>405</td><td>3.105</td><td>3,105</td><td></td><td>•</td><td></td><td></td><td></td><td></td><td></td><td>٠</td><td>•</td><td></td></td<> | 53 84 1756 109 - < | | | | | | | | 2,700 | 405 | 3.105 | 3,105 | | • | | | | | | ٠ | • | | | 532 80 612 612 612 612 612 612 612 612 612 612 | 532 80 612 612 612 612 612 7,648 765 8,413 8 2 8 9 2 8 70 71 71 71 71 71 | | | | • | ŧ | • | | 8 5 | 4 4 | 109 | 109
7.415 | 1 | • | | | • | | | | | 1.400 | | 9,788 1,488 1,256 10,905 351 | 378 1,488 1,256 10,905 351 . | | | | | | | | 3 & | 2 2 | ,
8 | 2 88 | | | | • | | | | • | | 1,230 | | 532 80 612 612 532 80 612 612 7648 765 8413 8413 1191 119 1310 1310 111 657 567 67 8 521 521 9 2 26 1601 240 1841 1841 1841 | 532 80 612 612 612 612 7648 871 8 9 9 710 71 781 781 | | | | | | • | | 9,788 | 1.468 | 11,256 | 10,905 | • | 351 | | • | | | | | • | 73.753 | | | | i | | , | • | | | | 532 | 6 | 612 | • | 612 | , | • | , | • | | | • | | | | | | | | • | • | | | | 532 | 80 | 612 | • | 612 | | • | | | | | , | , | • | | 7.648 765 6413 8413 | 7,648 765 8413 8413 | | | | • | | • | | 1,191 | 119 | 1,310 | 1,310 | • | • | • | • | • | • | • | | | | | 9 2 26 68 521 521 521 521 521 521 521 521 521 521 | 9 2 26 68 521 521 521 521 521 521 521 521 521 521 | | | 446 | | | | | 7,648 | 765 | 8,413 | 8,413
557 | | | | | | , , | | | | | | 2 2 2 8 4 4 45 619 12,378 | 2 2 6 8 45 45 619 12,378 | | | 453 | | • | • | | | 89 | 524 | 521 | • | • | ٠ | . ; | | | | . ! | | | | | 710 71 781 781 | . , | | | σ
' | , 2 | | 98, | 1,601 | 240 | 1,841 | 1.841 | | | | 619 | | | | 12,378 | | | Catawba Nuclear Station Decommissioning Cost Analysis Table C-1 Catawba Nuclear Station - Unit 1 DECON Decommissioning Cost Estimate (thousands of 2008 dollars) | | | ، | | | | Off-Site | | 1 | Tabel | | | Spent Fuel | Site | | | Clase R Class C | | ي م
وا | Processed | Craft | Contractor | |------------------|--|-------|-------|-------------|------|----------|-------|----------|--------------|--------------|----------|------------|-------|----------|----------|-----------------|---|------------|-----------|--------|------------| | Activity | Activity Description | Cost | | Costs Costs | | | Costs | Costs Co | Contingency | Costs | Costs | Costs | Costs | Cu. Feet | Cu. Feet | Cu. Feet C | | Cu. Feet W | | el. | Manhours | | Period 1a P | Penod 1a Period-Dependent Costs (continued) | 1a.4.8 | Emergency Planning Fees | , | | | | | , | 383 | 38 | 421 | | 421 | | | | | , | | , | | | | 12.4.9 | FEMA Fees | , | | | | | | 210 | 35 | 242 | 242 | . : | | | | | , | , | ı | | | | | Spent Fuel Pool O&M | | | | | | , | 9 6 | 217 | 862 | | 798 | | • | | | | • | | | . , | | | Indirect Overhead | | r | | | | | 2,47 | 37.1 | 3.472 | 3.477 | | | | • | • | • | | • | | 102,634 | | | Security Staff Cost | • | | | | | | 3,013 | 3.601 | 27.608 | 27.608 | . , | | | • | | | | • | | 436,206 | | 2. 4. e. | Offility Staff Costs Subtotal Period 1a Period-Dependent Costs | | 669 | 6 | , 2 | | 92 | 41.989 | 5,989 | 48,913 | 47,630 | 1,283 | • | • | 619 | | • | , | 12,378 | 21 | 538.840 | | 1a.0 | TOTAL PERIOD 1a COST | • | 899 | თ | 2 | , | 8 | 52.309 | 7,537 | 60,782 | 58,535 | 1,895 | 351 | • | 619 | | | | 12,378 | 21 | 612,593 | | PERIOD 16 | PERIOD 1b - Decommissioning Preparations | Denod 1h | Period 1b Direct Decommissioning Activities | Detailed Wo | Detailed Work Procedures | | | | | | | į | : | | Š | | ţ | | | | | | | | 4 733 | | | Plant systems | 1 | | , | | | • | 320 | 4. 4
20 C | 80 F | 25. | | 3/ | • | | | | | • | | 90 | | | NSSS Decontamination Flush | | | | • | , | 1 | 5 9 | 5 K | 5 5 | 0,10 | | | | | , , | | | | | 2,500 | | | Keactor Internate | | | • | | • | | 3 2 | 41 | 51 | <u> </u> | • | 62 | | | | | | , | , | 1,350 | | 41.1.4 | Kemaining buildings | | | | . , | | . , | - 89 | ţ ţ | 82 | 8 82 | • | | | | | , | | , | | 1,000 | | | CRD cooling assembly | • | | | | | | 8 8 | 9 9 | 28 | 82. | • | • | , | | | | | , | , | 1,000 | | | Income posterimentation | | | | | • | | 8 8 | 9 | 92 | 82 | | | | , | , | | • | , | | 1,000 | | 10.1. | Description of the state | | | | | | | 245 | 3.5 | 282 | 282 | , | , | • | • | • | | , | | • | 3,630 | | | Reactor vessel | • | | , , | | | | £ 2 | 5 2 | 6 | 47 | ٠ | 47 | • | | , | • | | | , | 1,200 | | _ | Missile shields | | | • | , | | , | 30 | ī | 38 | 35 | , | 1 | • | | | | • | | | 450 | | | Biological shield | | | , | , | • | | 8 | 12 | 93 | 93 | • | , | • | • | • | | , | | | 1,200 | | | Steam generators | | • | • | , | , | | 311 | 47 | 328 | 358 | | | | | | | | | | 009, | | 15,1,1,13 | Reinforced concrete | • | 1 | • | | | | 88 | 10 | 78 | 38 | | e ; | į | • | | | | | | 99. | | | Main Turbine | • | , | • | | 1 | | 90 5 | 16 | 121 | | | 121 | • | | , | | | | | 8.5 | | | Main Condensers | | | | | • | | 5 5 | 9 9 | 17. | 101 | | 2 6 | | | | | | • | , | 2.730 | | 15.1.16 | Auxiliary building | • | | | | • | | 28. | 87 86 | 212 | 191 | | 27 | 1 1 | | | | | | | 2,730 | | 16.1.1 | Total | | | | | • | | 2,248 | 337 | 2,585 | 2,099 | • | 486 | • | | | | | , | | 33,243 | | | | | | | | | | | į | | į | | | | | | | | | 190 | | | 1b.1.2 | Decon primary loop | 501 | | | • | • | | | 520 | 751 | 751 | • | • | | • | , | i | , | | 8 | • | | 19.1 | Subtotal Period 1b Activity
Costs | 501 | • | • | | | ٠ | 2,248 | 288 | 3,337 | 2,850 | • | 486 | • | • | , | | | | 1,067 | 33,243 | | Period 1b | Period 1b Additional Costs | 1b.2.1 | Spent Fuel Pool Isolation | • | • | • | , | • | | 9,407 | 1,411 | 10,819 | 10,819 | 1 | | , | | | 1 | | | . ! | | | 15.2.2 | Site Characterization | , | • | ٠ | | | | 2,927 | 878 | 3,805 | 3,805 | • | | • | | | | | | 19.100 | 7,852 | | 1b.2 | Subtotal Period 1b Additional Costs | • | | | | | | 12,334 | 2,289 | 14,624 | 14,624 | • | | , | | | | | | 2 | 700'/ | | Period 1b (| Period 1b Collateral Costs | 15.3.1 | Decon equipment | 862 | 1 | . 4 | | • | | | 129 | 3 240 | 3 210 | | | | . 6 | 749 | | | 26.773 | 184 | | | 16.3.2
16.3.2 | Process iquid waste
Small tool allowance | ₹ . | | 3. | ğ, | | 7.931 | | 0 |)
)
- | 5 F | | | | <u>;</u> | · | | | | | | | 1b.3.4 | Pipe cutting equipment | | 1,000 | | ٠ | • | | , | 150 | 1,150 | 1,150 | | • | • | | • | | , | | | | | 15.3.5 | Decon rig | 1.400 | | • | | • | | | 210 | 1,610 | 1,610 | • | i | • | | | • | | | | | | 15.3.6 | Spent Fuel Capital and Transfer | , 292 | 100 | , ¥ | . 45 | | 2 337 | 28.28 | 4 6 | 324
7 286 | 6.962 | 324 | | | 193 | 749 | | | 94,773 | 184 | | | 5.0 | Subtotal Period 10 Collateral Costs | 767.7 | | 3 | 3 | • | 5,7 | Ę | 3 | 2 | | į | | | | | | | | | | | Period 1b i | Period 1b Period-Dependent Costs | | | | | | | | , | ; | 7 | | | | | | | | | | | | 15.4.1 | Decon supplies | 27 | , | | | , | | . 5 | - 2 | 4 5 | ¥ 5. | • | | , , | 4 1 | | | | | | . , | | 16.4.2 | Insurance | | | | | , , | | 2 742 | 274 | 3.016 | 3.016 | | • | • | , | | | , | | | | | ?
• | riopeny laxes | | | | | | | !
i | i | : | Table C-1 Catawba Nuclear Station - Unit 1 DECON Decommissioning Cost Estimate (thousands of 2008 dollars) | Figure 5 (per other of control | Proof Disposital Control of the Cont | Activity Activity Description | Decon | Removal
Cost | Packaging
Costs | Transport
Costs | Off-Site
Processing
Costs | LLRW
Disposal
Costs | Other
Costs C | Total
Contingency | Total L
Costs | NRC
Lic. Term. N
Costs | Spent Fuel
Management
Costs | Site
Restoration
Costs | Processed
Volume
Cu. Feet | Class A
Cu. Feet | Burial Volumes
Class B Class
Cu. Feet Cu. Fe | U \$ | GTCC
Cu. Feet | | Burial /
Processed
Wt, Lbs. | Burial /
Processed Craft
Wt, Lbs. Manhours | Burial /
Processed
Wt, Lbs. | |--|--|---|------------|-----------------|--------------------|--------------------|---------------------------------|---------------------------|------------------|----------------------|------------------|------------------------------|-----------------------------------|------------------------------|---------------------------------|---------------------|--|------|------------------|------|-----------------------------------|--|-----------------------------------| | Part | Have equiver time of the control | (basisismos) stand Chambridge Chambridge | | | | ı | | | | | | | | | | | | | | | | | | | Hart equipment triang of the control | Comparison Com | Period 1b Period-Dependent Costs (continued) 1b.4.4 Health physics subplies | • | 252 | • | | | | , | 63 | 315 | 315 | ٠ | | , | | , | • | | • | | • | | | Decense of configuration of the th | December | | • | 232 | . ' | . ' | | , ; | , | 35 | 792 | 267 | 1 | | | . 750 | | | | | 7 285 | 7 285 12 | 7 285 12 | | Figure 1997 | Main | | • | | ٥ | - | | 2 | 1640 | 246 | 188 | 1886 | . , | | | ξ, | | , , | | | | | | | Fig. 7 Fi | Fig. 7 Fi | | | | • | | , | , | 363 | 98 | 400 | 400 | • | , | • | | | , | | | | • | | | Section Sect | Figure 1 | | , | • | , | • | , | | 196 | 29 | 216 | , | 216 | , | | • | | , | | | | | | | Speri Chiefoldo M. Ling Staff Card S | Particular Par | | ٠ | • | , | • | • | , | 108 | 16 | 124 | 124 | . ! | | • | | | | | | | | | | | 1,500 1,700
1,700 1,70 | | • | • | • | , | • | | 384 | 29 | 442 | , 6 | 442 | | • | • | • | | | , , | | | | | Distance | Substantial Protect Department Could be protected by a contract C | | • | | | | | | 7,582 | 757 | 2 F | 1,020 | | | • | | | | | | | | | | Total Employ to Cost Total Employ to Cost Total Employ Emp | Unity State Period Dependent Cache 27 464 6 1 15 2480 5471 2070 2080 657 2080 677 2080 587 2080 577 2080 587 2080 577 2080 587 2080 577 2080 577 2080 577 2080 577 2080 577 2080 577 2080 577 2080 577 2080 577 2080 577 2080 577 2080 577 2080 577 2080 577 2080 577 2080 2 | | • | | | • | | | 1,040 | 797 | 0//0 | 10,770 | • | | | | | | • | | | | • | | | Total Delication to Cost | | • | 484 | . " | , - | | , t | 24.852 | 3,641 | 29,027 | 28,369 | 657 | | • | 364 | | | • | | 7,285 | 7,285 12 | | | | | | | 1 405 | G | 191 | | 2 353 | 30 746 | 7.678 | 54 273 | 52.806 | 8 | 486 | ٠ | 227 | 749 | | , | | 102.058 | 102.058 20.363 | _ | | 1170 ALE 1.1. 1.1 | 1170 1.5 | | 8,0,7 | 0 | 8 | <u>-</u> | • | 706.7 | 2 | 5 | 2 | 30.4 | 9 | } | | • | ! | | | | į | | | | 2.b. Lage Component Removal Removal Removal Removal Removal Removal Removal Removal Remo | 2.b. Lugge Component Removal Removal 2.b. Lugge Component Removal Removal Removal 2.b. Lugge Component Removal Remova | PERIOD 1 TOTALS | 2,819 | | 0,2 | 162 | | 2,378 | 92.025 | 15,215 | 115,054 | 111,341 | 2.876 | 838 | • | 1,176 | 749 | | 1 | | 114,436 | 114,436 20,384 | | | Direct Decommissioning Activities 1284 21 47 234 244 1046 1046 1046 1289 1272 <t< td=""><td> Direct Decommissioning Activities Section 1988 Section Remarks Remar</td><th>PERIOD 2a - Large Component Removal</th><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<> | Direct Decommissioning Activities Section 1988 Section Remarks Remar | PERIOD 2a - Large Component Removal | Pacient Coular Paging Paging Pacient Coular Paging Pacient Coular Paging Pacient | Reactor County Plant 255 154 21 4 1646 1,046 1,046 1,046 1,046 1,046 1,046 1,046 1,046 1,046 1,046 1,046 1,046 1,046 1,046 1,046 1,046 1,046 1,046 1,048 | Period 2a Direct Decommissioning Activities | Restand Coults (Nethors) 205 154 21 47 384 244 (164 1789 | Reaction Very State Ministry 205 154 21 47 234 1046 1046 1046 273 473 273 47 | Presentation of the properties of the presentation presenta | Presentacion Clearle Fank Clear | Nuclear Steam Supply System Removal | 205 | | 25 | 47 | , | 334 | | 244 | 1046 | 1046 | • | • | • | 1.268 | | | ٠ | | 153,369 | | | | Research Coolant Pumpa & Motors 76 69 39 152 143 120 406 2084 |
Reactor Condant Pumpa & Moltos 76 66 2064 2064 2064 2064 2064 2064 2064 2064 2064 2064 2064 2064 2064 2064 2064 2064 2064 2064 2066 2069 <th< td=""><th></th><td>21</td><td></td><td></td><td>9</td><td>•</td><td>8</td><td>,</td><td>33</td><td>151</td><td>151</td><td>ı</td><td>•</td><td>•</td><td>272</td><td>,</td><td></td><td>•</td><td></td><td>30,174</td><td></td><td></td></th<> | | 21 | | | 9 | • | 8 | , | 33 | 151 | 151 | ı | • | • | 272 | , | | • | | 30,174 | | | | Steam Generation 39 46 3851 129 774 279 167 167 167 168 2480 2480 2480 2480 2480 2480 2480 2480 2480 2480 2480 2480 2480 2481 642 2480 2481 2482 2481 <th< td=""><td>Persistance and the persistance persis</td><th></th><td>92</td><td></td><td>39</td><td>152</td><td>143</td><td>1,210</td><td></td><td>406</td><td>2,094</td><td>2,094</td><td>•</td><td>,</td><td>272</td><td>4.708</td><td></td><td></td><td>•</td><td></td><td>888,360</td><td></td><td></td></th<> | Persistance and the persis | | 92 | | 39 | 152 | 143 | 1,210 | | 406 | 2,094 | 2,094 | • | , | 272 | 4.708 | | | • | | 888,360 | | | | Steam Control C | Steam Generators 329 2 66B 2 389 1,038 2,281 8 542 3 369 2 08 50 2 1553 1515 <th< td=""><th></th><td>33</td><td></td><td>351</td><td>129</td><td></td><td>774</td><td></td><td>279</td><td>1.617</td><td>1,617</td><td></td><td></td><td>. :</td><td>2.490</td><td>ı</td><td></td><td></td><td>•</td><td>6/0'0/</td><td></td><td></td></th<> | | 33 | | 351 | 129 | | 774 | | 279 | 1.617 | 1,617 | | | . : | 2.490 | ı | | | • | 6/0'0/ | | | | Reactor Vassel Internals | CROMACING/Service Structure Removal 1 | | 329 | | 2,369 | 1,038 | 2,281 | 8,542 | • | 3,686 | 20,850 | 20,850 | 1 | | 21,655 | 15,151 | | | | Ní C | 2,268,503 | | | | Feator Vascel Internal 14 | CRUSTIGNESS FINATION REPORTS 147 6,672 190 1,67 2,87 <t< td=""><th></th><td>. ;</td><td></td><td>2,369</td><td>1,038</td><td>2,281</td><td>8,542</td><td></td><td>2,870</td><td>00 s</td><td>001 /1</td><td>ı</td><td>•</td><td>CD .</td><td>FCF , CF</td><td></td><td></td><td></td><td>Ą</td><td>2,463,378
86,603</td><td>A6.603 5.001</td><td></td></t<> | | . ; | | 2,369 | 1,038 | 2,281 | 8,542 | | 2,870 | 00 s | 001 /1 | ı | • | CD . | FCF , CF | | | | Ą | 2,463,378
86,603 | A6.603 5.001 | | | National Color Sets Interest National Color Sets Co | Reaction Vessel Internals 7.5 5.291 10.06 2.4 10.06 2.4 2.7 2.777 | | 74. | | | 9 7 | • | 6 4 | , 043 | 7 130 | 23.873 | 23.873 | | | • | 2.754 | 683 | 459 | | | 341,105 | | | | 1,021 11,096 13,692 3,167 4,706 36,137 487 24,462 94,970 | 1 | | 7 2 | | | 243 | . , | 10.026 | 243 | 9.632 | 27.272 | 27,277 | | • | , | 6,320 | 2,254 | ١. | | | 937,367 | | | | Main Turbine/Generator Turbine Building Main Turbine Building Main Turbine Building Main Turbine Building Main Turbine Building Main Turbine Building Main Team Displayers M | Main Turbue/Generator Associated Assoc | | 1,021 | | | 3,167 | 4,706 | 36,137 | 487 | 24,462 | 94.970 | 94.970 | ٠ | • | 44,032 | 52,037 | 2,937 | 429 | | 7 | 7,240,938 | | | | Main Turbine/Generator 389 2.507 2.507 4.756 2.652 Main Turbine/Generator 1,274 160 81 733 419 562 3.259 7.274 2.145 Main Condensers 1,274 160 81 733 419 562 3.259 7.274 2.145 Treactor 308 20 2 2.23 2.23 2.22 2.275 2.24 2.145 2.145 A B - Few function and Muchanical Equipment 5 2 4 187 188 188 188 18 | Main Turbine/Generator 389 2507 2507 2507 2507 2507 2507 2507 2507 2507 2507 2507 2507 2507 274 2145 2628 2507 2507 274 2145 </td <th>Removal of Major Equipment</th> <td></td> <td>;</td> <td></td> <td></td> | Removal of Major Equipment | | | | | | | | | | | | | | | | | | | ; | | | | Main Condensers 12/4 160 81 733 419 302 3223 323 | Main Condensers Main Condensers 1.274 160 81 7.33 419 36.25 3.22 3.23 3 | | • | 380 | | 8 3 | 900 | 488 | | 389 | 2,507 | 2,507 | , | | 4.726 | 2.632 | | | | | 637,812 | 537,812 9,495 | | | Second Part | Pocks from Clean Buikding Demolition Reactor Routs Building Reactor Rea | | 1 | 1.2/4 | | 50 | 55/ | 4 | | 700 | 3.223 | 3,423 | • | • | 7.7 | <u>}</u> | | | | | 5 | | | | Reaction 308 - 40 353 353 353 455 </td <td>Reaction 308 - 40 353 353 - - - 40 353 353 -</td> <th>Cascading Costs from Clean Building Demoiftion</th> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>,</td> <td>i</td> <td>ě</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>4 509</td> <td>4 500</td> | Reaction 308 - 40 353 353 - - - 40 353 353 - | Cascading Costs from Clean Building Demoiftion | | | | | | | | , | i | ě
 | | | | | | | | | 4 509 | 4 500 | | Auxiliary Steam Rode S | Auxiliary Selem RoA 4 9 5 4 187 187 187 187 187 187 187 187 187 187 | | • | 308 | • | , | • | , | | ą, | 200 | င်
င် | | | • | , | • | • | | | | 200 | 500't | | Auxiliary Steam RCA Auxiliary Steam RCA Auxiliary Steam RCA Auxiliary Steam RCA Backwash RCA Backwash RCA RCA Backwash RCA | State Containment State | | • | S 5 | • | | | | | 24.5 | 187 | 187 | | | | | • | | | | , | | | | Main Steam Dog/bouses 91 104 105 20 225 125 225 225 225 225 225 225 225 225 226 229 219 219 219 219 214 224 227 224 227 224 227 224 227 | Main Steam Doglouses 91 14 104 | | | 20.00 | , | • | | , | | · - | ø | 9 | | • | • | , | | | , | | | | | | 1 | Turbine Building 282 - 4 325 325 - 7 1 1 2 4 3 1 3 5 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | , | 9. | • | • | • | , | ٠ | 4 | 5 | 104 | | • | • | 1 | • | | , | | | | | | Lugber Head Injection Tank Building 4 - - 5 - | Upper Head Injection Tank Building 4 - - - 5 - | | , | 282 | , | | , | | , | 42 | 325 | 325 | , | • | , | | | , | | | , | | | | Telle Building | Total Building 12 12 13 1097 109 | | 1 | 4 | | • | ı | | | - ! | n i | ro (| 1 | | • | | | , | • | | | | | | Louis Color line 36 219 - | Aux Bidgo Transis Steams Aux Bidgo Transis Steams S | | • | 8 % | • | | . 1 | | | 143 | 1097 | 1 097 | . , | | | | | | | | . , | 14.497 | · | | of Plant Systems 80 1 3 99 36 219 219 - | Auxiliary Setzen RoA | | • | r
S | • | | | | | 2 | ğ | 3 | | | | | | | | | | | | | Auxiliary Feathwalet 226 12 24 927 200 1390 1390 1300 1300 1300 1300 1300 13 | Auxiliary Seleva Market Screen Backwash 252 24 927 200 1,390 | 70 | 1 | e e | - | r. | 8 | | | 98 | 219 | 219 | 1 | | 1,094 | | | • | • | | 44,411 | | | | Auxiliary Steam 13 | 13 14 15 14 17 14 17 14 17 14 17 14 17 17 | | | 226 | | 24 | 927 | • | | 200 | 1,390 | 1,390 | , | • | 10,186 | | | | • | | 413,660 | 413,660 5,480 | | | Auxiliary Steam RCA 45 279 279 6 70 6 70 70 70 70 70 70 70 70 70 70 70 70 70 | Auxiliary Steam RCA . 96 2 4 133 45 279 279 | | • | 13 | • | | | , | , | 2 | 4 | • | ı | 4 | • | • | | , | • | | | | | | CCW Inlake Soren Backwash 5 6 6 6 6 9 9 9 | CCW Inlake Screen Backwash - 5 5 6 - 6 6 6 6 6 6 6 6 6 6 6 - 6 6 6 6 6 6 6 6 6 6 6 - 6 6 6 6 6 6 6 6 6 6 6 - 6 6 6 6 6 6 6 6 6 6 6 - 6 6 6 6 6 6 6 6 6 6 6 - 6 6 6 6 6 6 6 6 6 6 6 - 6 6 6 6 6 6 6 6 6 6 6 - 6 | | • | 8 | | 4 | 133 | ٠ | , | 45 | 279 | 279 | • | • | 1.467 | • | , | | ٠ | | 29,568 | | | | CO2 Gen Purge - 8 9 | COZ Gen Purge - 8 9 9 Condensate - 350 52 402 402 | | • | S | | • | , | | | - | g | | , | 9 | 1 | | | • | | | • | | | | | Condensate - 350 52 402 402 | | • | • | | | , | • | | -; | 6 | • | | on § | • | • | | , | | | • | | | Catawba Nuclear Station Decommissioning Cost Analysis Table C-1 Catawba Nuclear Station - Unit 1 DECON Decommissioning Cost Estimate (thousands of 2008 dollars) | | | | | | | Off-Site | LLRW | | | NRC | | Spent Fuel | Site Pro | Processed | ľ | ıšı | ш | | 4 | Utility and | |-------------
---|-------|------------|--------------------|-------|----------|--------|--------------|---------------|--------------|---------|------------|--------------|-----------|--------------|-------------------|--------------|-------------|------------|-------------| | Activity | Activity Description | Cost | Cost | rackaging
Costs | Costs | | - 1 | Costs Contin | Contingency | Costs Co. | | | ı | | Cu. Feet Cu. | Cu. Feet Cu. Feet | net Cu. Feet | et Wt, Lbs. | ž | | | 100000 | (becoming the District County of the | 2a 1 5 8 | Condensate Storage | ٠ | 19 | , | | | | | o | 70 | , | , | 02 | , | • | , | • | • | 1,737 | | | | Condenser Cleaning | | 38 | | | | | | 9 | 44 | , | , | 4 | | | | , | • | 1,12 | , | | _ | Condenser Steam Air Elector | • | 32 | , | | | | | ĸ | 37 | • | | 37 | , | | • | • | • | | | | | Containment Spray/Valve Inj Water | , | 212 | 4 | 80 | 308 | | | 101 | 634 | 634 | | • | 3.389 | • | | | 137,648 | ~ | | | | Convent LP Service Water | | 06 | • | | • | | | 13 | 103 | | | 103 | | | | | • | 2,69 | | | 2a.1.5.13 (| Conventional Chemical Addition | ٠ | 80 | ٠ | • | | | | - | თ | | | o | | , | | | , ; | | | | | Conventional Chemical Addition RCA | • | 13 | 0 | 0 | 9 | | | ഹ | 78 | 28 | | . : | 109 | | | • | 4.42 | | • | | 2a.1.5.15 | DG Engine Cooling Water | • | 92 | | | | • | | m | 20 | | , | 8 | | | | | • | X ; | , | | | DG Engine Fuel Oil | • | 63 | | | | | , | თ | 72 | | | 2 | | | , | | • | 1,75 | , | | 2a.1.5.17 | DG Engine Lube Oil | | 27 | • | | | | | 4 | 31 | | • | . | | | | | • | 26 | | | 2a.1.5.18 | DG Engine Starting Air | | 33 | 1 | | | | | S | 38 | | , | 98 | | | , | | • | | | | 2a.1.5.19 [| DG Room Sump Pump | ٠ | 9 | | | • | | , | - | ^ | | | 7 | | | | | • | - 6 | , | | | FDWP Condensate Seal | | 20 | | | 4 | | | m | 23 | | | 2 2 | | | 1 | | • | 8 5 | , | | 2a.1.5.21 F | Feedwater | | 5 | | • | , | | | œ · | 28 | | | 90 | | | | | • | , , | | | | Feedwater Lube & Hydraulic Oil | • | 13 | • | | , | | | 7 | 5 | į | | ŧ | , | | | | • | 4. | | | 2a.1.5.23 F | Feedwater Pump Turbine Steam Seal | • | 3 | , | | | | | 0 | ო | | | m | | | | | 1 1 | | , | | 2a.1.5.24 F | Feedwater RCA | 1 | 78 | e | 7 | 249 | | • | 28 | 396 | 386 | | | 2,742 | | | • | 111,34 | 5 0 | | | 2a.1.5.25 (| Generator Hydrogen | | 2 | | | , | • | | + | 80 | | | 80 | | | | | • | 2.5 | | | 2a.1.5.26 (| Generator Seal Oil | | 10 | | | | , | | - | F | | | Ξ | , | • | | | • | E . | | | 2a.1.5.27 | Heater Bleed Steam | • | 33 | | | | | | 2 | 38 | , | | 38 | | | | | • | 86 | | | 2a.1.5.28 | Heater Drains | • | 128 | | | | | | 49 | 147 | | | 147 | | | | • | • | 3,85 | | | 2a.1.5.29 | Heater Relief Valve | • | 19 | | | | • | • | e | 52 | | | 23 | , | • | | | • | 25 | o | | 2a.1.5.30 | Heater Vent | • | 17 | | • | | | | က | 20 | | | 20 | • | | | | • | 3 | | | | MN Turbine Lube Oil & Purification | , | 37 | | | | | | 9 | . | | | 4 | | | | | • | 5. | | | | Main Steam | • | 4 | | | | | • | 5 | 17 | | | - 1 | | | | | • | 4 6 | • | | | Main Steam Bypass to Condenser | | 56 | | | | | , | 4 | 8 | • | | . 3G | • | | , | • | • | | 4 (| | | Main Steam Leakoff & Steam Seal | • | œ. | | | , | | • | - ! | o i | . ! | | on | . ; | | | | ' ? | | , | | | Main Steam RCA | 1 | 8 | • | - | 3 | | | £ ; | 97 | /6
6 | , | • | 4 5 | , | | | 72,12/ | | | | | Main Steam Vent | • | 119 | m | œ | 230 | | | ç, | 423 | 574 | | . • | 676,7 | | , | | 0,701 | | | | | Miscellaneous Equipment | | - 1 | | • | | | | > • | - u | | | - u | | | | | | Ţ | | | | Moisture Separator Reheater Bid Steam | • | n ; | | | | | , | ۶ - | 99 | | | , i | | | | | | 4 | , | | 28.1.5.39 | Moisture Separator Reneater Drain | | <u>‡</u> ‡ | | | , ¥ | | | 1 - | § 4 | . 6 | | 3 , | 174 | | | • | 2,060 | | , | | | SC VVet Layup Redictions | | ē Ķ | , | , | 2 | | | . 4 | , e | ٠. | | 28 | | | | • | | | | | | on supply to Aux Equipment DOA | | g a | | | σ | | | . 4 | 22 | 22 | | ١. | 9 | | | • | 4,077 | | | | | Standby Shitdown Diesel | | o m | ٠, | , | , | | | 0 | 6 | ١. | , | က | | , | | | • | | 4 | | | Steam Generator Blowdown Recycle | • | 280 | 28 | 47 | 573 | 218 | | 220 | 1.367 | 1,367 | | | 6,304 | 1,114 | | • | 355,792 | | 9 | | | Steam Supply to FW Pump Turbine | • | 24 | | , | | , | | 4 | 58 | | | 28 | , | • | | • | | 2 | | | | Turbine Crossover | • | 6 | | | | | ı | 0 | 4 | | | 4 | | • | | | • | 102 | 2 | | | Turbine Exhaust | • | 2 | , | | | | | 0 | 7 | | | 7 | | | | | | ~ } | 4. | | 2a.1.5.48 | Turbine Hydraulic Oil | , | 10 | | | • | | | | 7 | | , | = | . : | | | | | | | | 2a.1.5 | Totals | • | 2.511 | 55 | 101 | 2,609 | 218 | | 928 | 6.454 | 4.898 | | 1,556 | 28.685 | 1,114 | | | 1,254,574 | | | | 2816 | Scaffolding in support of decommissioning | | 761 | 12 | m | 02 | 80 | | 204 | 1.059 | 1,059 | | | 694 | 43 | | | 35,088 | 88 23,823 | 63 | | | B | | • | ! | | | | | | | | | | | | | | | | | | 2a.1 | Subtotal Period 2a Activity Costs | 1.021 | 16,979 | 14,435 | 3,387 | 9,018 | 37,270 | 487 | 26,719 10 | 109,315 | 652,759 | | 1,556 | 85,410 | 57,971 | 2,937 | 459 | 9,698,283 | 83 268,579 | 9 6,352 | | Period 2a C | Period 2a Collateral Costs | Process liquid waste | 67 | | 27 | 92 | , | 119 | | | 367 | 367 | • | • | | 458 | | | . 27,481 | | - 68 | | | Small tool allowance | • | 194 | | | • | | | | 223 | 200 | | 23 | | | | | | | • | | | Spent Fuel Capital and Transfer | • | • | | , | | , | 906 | | 1.042 | | 1.042 | | , | | | | | | • | | 2a.3.4 | Survey and Release of Scrap Metal | | | . ! | , 1 | | . ; | 676 | ē ; | 777 | 111 | , , | , 8 | | , 9 | | | | | | | 2a.3 | Subtotal Period 2a Collateral Costs | 67 | <u>76</u> | 27 | 9/ | | 119 | 1,582 | | 2.409 | 344 | 7,042 | 7 | | 436 | Table C-1 Catawba Nuclear Station - Unit 1 DECON Decommissioning Cost Estimate (thousands of 2008 dollars) | | | | | | | Off-Cite | WG I I | | | | ı | | e ije | Processed | | Burial Volu | umes | l | Burial / | 5 | ity and | |-------------|---|-------|-----------------|--------------------|----------------------|----------|----------------|-------------------|----------------------|------------------|---------------------|---------------------|----------------------|--------------------|---------------------|--------------------|-------------------|----------------------|---------------------------|-------------------------|------------------------| | Activity | Activity Description | Decon | Removal
Cost | Packaging
Costs | Transport F
Costs | sts | Disposal Costs | Other
Costs Co | Total
Contingency | Costs | Lic. Term.
Costs | Management
Costs | Restoration
Costs | Volume
Cu. Feet | Class A
Cu. Feet | Class B cu. Feet (| lass C
J. Feet | GTCC P
Cu. Feet 1 | Processed
Wt., Lbs. Ma | Craft Co
Manhours Ma | Contractor
Manhours | | 9 | | | | | | ı | | | | | | | | | | | | | | | | | 2a.4.1 D | Period za Period-Dependent Costs
2a.4.1 Decon supplies | 98 | | | ٠ | | | | 2 | 107 | 107 | • | | | | | • | | | | | | | Insurance | | | , | , | ı | • | 843 | 84 | 927 | 927 | | | | | • | • | | • | | | | | Property taxes | • | | • | | | | 8.284 | 828 | 9,113 | 8,202 | | F18 | | | | | | | | | | 2a.4.4 H | Health physics supplies | | 1,816 | | | | | | 120 | 4.058 | 2,2,2
4,058 | | | | | | | | | | | | | neavy equipment remain
Disposal of DAW generated | | | . 02 | 13 | | | | 88 | 33.5 | 335 | | | | 4.624 | | , | • | 92,471 | 35 | | | | Plant energy budget | • | • | | ٠, | 1 | | 2,466 | 370 | 2.836 | 2,836 | | | • | | | • | • | | | | | | NRC Fees | , | • | • | | | | 1,073 | 107 | 1,180 | 1,180 | • | • | • | | | | | | | | | | Emergency Planning Fees | , | • | | , | | | 621 | 62 | 683 | 1 | 683 | į | 1 | | | | | | | | | | Spent Fuel Pool O&M | • | , | , | • | | | 1,215 | 182 | 1,397 | | 1,397 | | | | | | |
| | 1 | | | Radwaste Processing Equipment/Services | | | • | • | • | | 306 | 46 | 352 | 352 | | , | • | | , | 1 | | , | | | | | Indirect Overhead | | | | | • | | 3,996 | 299 | 4,596 | 4,596 | , | • | • | , | | | | | | | | | Security Staff Cost | • | • | , | 1 | | | 3,812 | 572 | 4,383 | 4,383 | | | • | | • | | | | | 009.621 | | 2a.4.14 U | Utility Staff Cost
Subtotal Pariod 2a Pariod Denendant Costs | , ¥ | 5 346 | ۶. | , 5 | | , 182 | 40,348
62.963 | 6,052
9,966 | 46,400
78,639 | 75.647 | 2.080 | 941 | | 4.624 | | | | 92.471 | 156 | 831,300 | | | Subtotal Period Za Period-Dependent Costs | 8 | 5 | 2 | 2 | • | | 25.30 | 3 | | 1 | 200 | 5 | | | | | | į | į | ! | | 2a.0 T | TOTAL PERIOD 2a COST | 1,174 | 22.519 | 14,532 | 3,476 | 9,018 | 37.584 | 65,032 | 37,029 | 190,362 | 184,751 | 3,122 | 2,489 | 85,410 | 63,052 | 2,937 | 459 | | 9,818,235 | 268.825 | 837,652 | | PERIOD 26 | PERIOD 2b - Site Decontamination | i i | Period Zb U | Period 2b Direct Decommissioning Activities | Disposal of | Disposal of Plant Systems | 2b.1.1.1 A | Annulus Ventilation | | 8 | 2 | 4 | 109 | თ | | 58 | 188 | 188 | | • | 1,203 | 48 | | , | | 53,191 | 118 | | | | Aux & RB Heating Water | • | 429 | S | 5 | 362 | , | , | 164 | 696 | 696 | | • | 3.980 | | , | ٠ | | 161,630 | 9,838 | | | 2b.1.1.3 A | Aux Bldg Ventilation | | | F | 20 | 403 | 99 | , | 125 | 108 | 108 | ٠ | | 4,430 | 340 | • | , | | 210,383 | 4,312 | | | 2b.1.1.4 B | Boron Recycle | 362 | 373 | 29 | 33 | 284 | 215 | | 379 | 1,681 | 1,681 | | , | 3,121 | 1,261 | | | | 225,201 | 17,220 | ٠ | | | Boron Thermal Regeneration | 191 | | 24 | æ | 103 | 223 | | 240 | 1,078 | 1,078 | | • | 1,132 | 1,143 | , | | | 148,472 | 699'6 | | | | Chemical & Volume Control | 929 | • | 119 | 157 | 279 | 1,019 | | 800 | 3,619 | 3,619 | | | 3,070 | 5,314 | | | | 592,074 | 20,000 | , | | | Component Cooling | • | 400 | . ' | 1 | . ? | | | 4 0 | 80. | . 5 | | 9 | 2.413 | | | | | 138 588 | 3.583 | | | 201.1.8 | Component Cooling RCA | • | 80 | * | 0 | 0.5 | | | 8 7 | 107 | 8 | | 107 | 2
F | | | | | 900'001 | 2,774 | • | | _ | Cont Air Release & Addition | | 8 | 2 | | 2 | 20 | • | . 6 | \$ | 104 | | | 235 | 102 | | | | 18,645 | 2967 | , | | | Cont Air Return Ex & H2 Skimmer | ٠ | 95 | 9 | 5 | 87 | 53 | ٠ | 25 | 303 | 303 | | • | 955 | 270 | | | | 63,011 | 2,421 | | | | Cont CRD, & ICI Room Vent | • | 98 | Ξ | 8 | 228 | 83 | | 83 | 519 | 519 | | • | 2.502 | 474 | | , | | 144,102 | 2,170 | • | | | Cont Water Sample & Purge | ţ | on t | 0 | 0 | - | 2 | | m • | ₹ (| 15 | | , 8 | 9 | 9 | | | | 607'L | 23/ | | | 26.1.1.14 | Containment Chilled Water | • | C a | , ' | , " | 428 | | | 3.7 | 87 8 | 238 | , , | 67 , | 1407 | | | | . , | 57 124 | 1636 | | | | Containment Duras Mentilation | , , | 3 5 | 4 1 | , 70 | 430 | 401 | . , | 139 | 9 | 068 | | • | 4 824 | 532 | | • | | 243,596 | 4,226 | | | | Conventional Sampling | • | 332 | 24 | 2 | 4 | 157 | | 134 | 712 | 712 | ı | , | 456 | 803 | | , | | 90,449 | 8,357 | | | 2b.1.1.18 C | Diesel Bldg Ventilation | | 80 | | | , | | | - | 6 | | • | m | | | | | | , | 243 | | | | Electrical (clean) | | 2,300 | • | | | | | 345 | 2,645 | | | 2,645 | • | | , | , | | . ! | 64,849 | | | 1.1.20 | Electrical (contaminated) | | 929 | | 88 | 290 | 273 | | 586 | 1,579 | 1,579 | | | 3,192 | 1,394 | • | • | | 254,729 | 16,365 | , | | | Electrical (contaminated) RCA | • | 4.037 | _ | 129 | 4.874 | . : | | -786
-26 | 10,871 | 10,871 | | • | 53,582 | . 8 | , | 1 | | 2,1/5,984 | 975.79 | | | | Equipment Decon | | | 2 | 2 | 23 | F | | 4 | £ 4 | 83 | , | ۶ | 667 | 8 | | | | ZIC.CI | 9 | | | | Fire Protection | | 8 5 | | . ' | , ? | | , | ս ե | 04 6 | | | ₽ | 1 0 | | | | | 116 405 | 9.45 | , | | 20.1.1.24 P | Fire Protection RCA | • | 142 | 2 | ۶ - | 6 5 | | | 966 | 100 | 100 | | • | 2,003 | | | | | 346,098 | 11,005 | | | | between Air | | 180 | 2 | 3 | | | | 8,0 | 21.0 | 5 | | 218 | | • | | | | | 6.048 | , | | | Instrument Air RCA | | 649 | , | 4 | 515 | • | | 242 | 1.427 | 1.427 | • | | 5,663 | | | | | 229,971 | 14,768 | | | | Ligard Waste Recycle | 699 | | 79 | 105 | 193 | 679 | , | 763 | 3,313 | 3,313 | • | | 2.118 | 3.681 | • | | | 397,696 | 34,293 | | | _ | Miscellaneous Ventilation | | | , | • | • | | | 7 | 5 | | • | 51 | • | • | | | | , | 1,466 | | | _ | Nuclear Sampling | ٠ | 270 | 17 | 16 | 52 | 107 | , | 102 | 539 | 539 | • | • | 275 | 220 | , | | | 60,389 | 6,926 | | | _ | Nuclear Service Water | | 63 | | | | | | о | 2. | 1 | • | 2, | | | | | | | 969 | | | _ | Nuclear Service Water Pump Vent | • | - | | | | | | 0 | - ! | . ! | • | - | . ; | | , | | | , , | 8 9 | | | 2b.1.1.33 | Nuclear Service Water RCA | | 473 | 4 | 28 | 1,060 | | | 283 | 1.857 | 1.857 | • | • | 11,651 | | | , | | 4/3,134 | 409 | Table C-1 Catawba Nuclear Station - Unit 1 DECON Decommissioning Cost Estimate (thousands of 2008 dollars) | Costs Cost | | | | | | | 200 | PAN I | | | | ı | | | 100000 | | Burial Volumes | - Lucie | ľ | Rurial / | 1 | lity and | |--|---------------|--|--------------|----------|---------|--------|----------|-----------------------|----------------|------------|----------------|---------|----------------|-------|---------|--------|----------------|----------|----------|------------|------------------|--------------------| | Part of part of the control | Activity | A nethoday Dance and addition | Decon | | | Ē | ocessing | | | Total | | | | | • | 1 - | 1 | ر
د د | GTCC Pro | B . | Craft Co | Contractor | | Partic Symmetry Charles State | NG A | ACUAITY Describuon | 1600 | 55 | I | 2000 | ı | ı | ı | THE PRINCY | ı | l | | 2000 | 1 | | ı | ı | | | ı | | | Secretary Control of the Control of Secretary Contr | Disposal
of | Plant Systems (continued) | According to According to Sept. 14 20 20 20 20 20 20 20 20 20 20 20 20 20 | 2b.1.1.34 F | Reactor Coolant | | 1.1 | 2 | 38 | 83 | 245 | | 109 | 809 | 909 | , | • | 915 | 1,252 | , | | | 149,507 | 2,867 | | | Secretariant Reference of the Secret | | Refueling Water | | 306 | 14 | 55 | 409 | 8 | | 163 | 993 | 993 | | | 4,494 | 443 | , | | | | 7.716 | | | The protection of protecti | | Residual Heat Removal | 140 | 140 | 20 | 59 | 4 | 187 | , | 164 | 723 | 723 | , | | 484 | 926 | , | | | | 4,883 | | | The Manufactor Manufactor (1988) 14,282 622 617 11,789 11, | | Safety Injection | | 390 | 20 | 88 | 420 | 281 | , | 327 | 1.885 | 1,885 | | , ; | 4,619 | 3,025 | | | | | 4000 | | | Accompany of section and study control decompassion of the section | | Turbine Building Ventilation | , 00 | 96 | , 8 | | | . ; | | 14 | 108 | 27.00 | | 108 | 120 275 | . 52 | | | | 7 145 543 | 3,003 | | | Subtributing in support of teacminessaming 4.0 Sept. 4.1 Sept. 6.1 | | 1 otals | 388 | 14.282 | 709 | /16 | 99/11 | 4 .12 4 | | #07: | £. | 37,530 | | 3,388 | 0/6/87 | 000,12 | | | | | 200,750 | | | Active biladery Light State biladery Ligh State biladery Ligh State Stat | | Scaffolding in support of decommissioning | | 951 | 16 | 4 | 87 | £ | | 256 | 1,324 | 1,324 | , | | 867 | 54 | , | 1 | | 43,860 | 29,778 | • | | Procession Pro | rimetacoo. | Security Control of the security securi | Contaminate Businest Equipment 28 28 28 28 28 28 28 2 | 2b.1.3.1 | Reactor | 1,038 | 811 | 130 | 246 | 864 | 857 | | 1,116 | 5.062 | 5,062 | ı | 1 | 9,498 | 7,103 | , | | , | 1,057,322 | 42,696 | | | Second Equipment Seco | | Auxiliary Building | 496 | 288 | 54 | 112 | 8 | 164 | | 396 | 1,596 | 1,596 | | | 943 | 3,156 | , | , | | 351,577 | 18,480 | | | Retinaci Placity 334 44 13 44 17 34 44 17 34 44 17 34 44 17 34 44 17 34 44 17 34 44 17 34 44 35 1287 1587 1587 1587 1587 1587 4584 884 884 140,884 1588 140,884 | | Containment Mechanical Equipment | 22 | 19 | 7 | 'n | F | 7 | i | 50 | 98 | 88 | , | • | 122 | 128 | | | | 17,327 | 296 | | | Contact Decomposition Cont | | Retired Steam Generator Facility | ¥ 5 | 4 (| - 5 | - 5 | . 3 | 7 5 | | 18 | 23 | 29 | | | 10 660 | 36 | | • | , | 3,600 | 959 | | | 2. Colativa City State | | lotaks | .000
.000 | 1,123 | 10 | 304 | Ē | 870. | | nee'l | 60.0 | 500 | , | • | 10.362 | 674.0 | | | | .469,063 | 2 | | | 20 Colleted Cotable of Coultier Cotable of Coultier Cotable of Cot | | Subtotal Period 2b Activity Costs | 3,577 | 16,356 | 804 | 1,285 | 12,817 | 5,163 | | 690'6 | 49.072 | 45.684 | | 3,388 | 140,804 | 32,133 | | | | 8.619,228 | 490,682 | | | State Contact Contac | 0 40 | of the state th | Specified Contained Contai | 9 | Collateral Costs | *00 | | ğ | 553 | | 1 277 | | 503 | 2 7.48 | 2.748 | | , | , | 3.282 | , | | , | 204 100 | 640 | | | Supplied Translated Coath State Coather Coathe | | Process liquid waste | 40 | 333 | <u></u> | 222 | , , | 117 | | 5 5 | 383 | 383 | | | | 3.202 | | | | 661,167 | ξ, | | | Succial Packes of Scrap Metal Subtrail Packes of Scrap Metal Subtrail Packes of Scrap Metal Subtrail Packes Su | | Smart Enal Contains and Transfer | | 9 | | | | | 1 223 | 181 | 46 | 3 | 1406 | | | | | | | • | , | | | Subtorial Period 2b Collateral Costs C | | Succession Release of Street Metal | | | | . , | . , | , , | 845 | 127 | 27.5 | 971 | 3 | • | | • | | , | , | | | , | | 2D Period-Deprinent Costs 806 2.27.7 1.728 1.728 1.008 1.008 1.008 1.008 1.241 1.2 | | Subtotal Period 2b Collateral Costs | 204 | 333 | 191 | 553 | | 1,277 | 2,067 | 883 | 5,508 | 4,102 | 1,406 | ı | • | 3,282 | | | | 294,199 | 640 | | | Decincial papered Casis | | 4 | 112 124 | 2b 4 1 | Jenod-Dependent Costs
Decon supplies | 808 | , | , | , | | | | 202 | 1.008 | 1.008 | | | | | | | , | , | | • | | Properly lases 4 bits by Loader I broader I broader I between supplies 1 and | | Insurance | } , | , | | | | | 1,128 | 113 | 1.241 | 1.241 | ٠ | | ٠ | | ٠ | , | , | • | | | | Hearth physics supplies 12877 719 3.597
3.597 3. | | Property taxes | , | , | | | • | | 7,851 | 785 | 8.636 | 8,636 | • | , | i | • | | | | , | | | | Heavy departed the fall by the control becomes a control become of the control becomes t | | Health physics supplies | | 2.877 | , | , | | | ı | 719 | 3,597 | 3,597 | | | • | , | | | | | | ٠ | | Disposal of Dispos | | Heavy equipment rental | , | 3.380 | | | | | , | 202 | 3,887 | 3,887 | | | | . ! | | , | , | . ! | . ; | • | | NET Fire Fire Produced From Fire Produced From Fire Produced From Fire Produced From From From From From From From From | | Disposal of DAW generated | | | 56 | £ | | | , 60 | 5 | 5,473 | 2,005 | • | • | , | 9759 | • | | | 130,526 | 7 | | | Emigracies Signature Float Sam | | Plant energy budget | • | | | | | | 1,004 | 144 | 2,335
1,578 | 1,579 | | | , , | , , | | | | . , | | | | Sperify Lue Pool O&M Sperify Lue Pool O&M Sperify Lue Pool O&M Sperify Lue Pool O&M Sperify Lue Pool O&M Sperify Lue Short Services Specify Sho | | Emergency Planning Faces | ' ' | , , | | | | | 830 | E | 576 | | 913 | | | | | | | , | | | | Redwinked processing Equipment/Services 409 61 470 | | Spent Fuel Pool O&M | | | , | • | | | 1,626 | 244 | 1,870 | | 1.870 | , | j | , | • | | | , | • | • | | Indication Project P | | Radwaste Processing Equipment/Services | , | | | | | | 409 | 19 | 470 | 470 | , | , | • | | • | | 1 | | | • | | Security Start Cost | | Indirect Overhead | , | , | | | | , | 3,800 | 570 | 4,371 | 4,371 | | , | • | • | | | , | | | | | Utility Staff Cost Subtract Costs | | Security Staff Cost | | , | , | • | | | 5,099 | 765 | 5,864 | 5,864 | | | , | | | | | | | 168,297 | | D 2 c - Delay before Wet Finel Storage Decontamination 2 c Direct Decominisation Activities 2 c Direct Decominisation Activities 2 c Direct Decominisation Activities 2 c Direct Decominisation Activities 3 4 c Direct Decominisation Activities 5 c Direct Decominisation Activities 5 c Direct Decominisation Activities 6 c Direct Decominisation Activities 7 c Direct Decominisation Activities 8 c Direct Decominisation Activities 9 Dec | | Utility Staff Cost
Subtotal Period 2b Period-Dependent Costs | 806 | 6.257 | , 66 | ,
8 | | | 37,578 | 10.301 | 80,118 | 43,215 | 2,783 | | | 6,526 | | | | 130,526 | , <u>2</u> | 839,211 | | ToTAL PERIOD 26 COST 4,588 22,946 1,094 1,855 12,817 6,715 64,429 20,294 1,94,698 1,27,121 4,189 3,388 140,804 D 2c - Delay before Wet Fuel Springe Decontamination 2c Direct Decommissioning Adminies 2c Collected Costs Spent Fuel Capital and Transfer Subtrait Period 2c Collected Costs Spent Fuel Capital and Transfer Subtrait Decomposition Costs Spent Fuel Capital and Transfer Subtrait Period 2c Collected Costs Fuel Capital and Transfer Spent Fuel Capital and Transfer Spent Fuel Capital and Transfer Spent Fuel Capital and Transfer Fuel Capital and Transfer Spent | | | i | | | | | | | į | | ! | • | | | ; | | | • | | | , | | 2c Direct Decommessioning Activities 2c Collected Costs Sperif Fuel Capital and Transfer Subtidiated C | | TOTAL PERIOD 26 COST | 4,588 | 22.946 | 1.094 | 1855 | 12,817 | | 64,429 | 20.254 | 134,698 | 127,121 | 4,189 | 3,388 | 140,804 | 196 | | | , | 9,043,952 | 24.124.3
24.2 | 177.859
177.859 | | 2c Direct Decommessioning Activities 2c Collateral Costs Spent Fuel Capital and Transfer Subtist Period 2c Collateral Costs 2c Period-Dependent Costs T2 55/4 T27 55/ | PERIOD 26 | c - Delay before Wet Fuel Storage Decontaminatic | Ĕ | 2c Collateral Costs Sperif Fuel Captal and Transfer Subtotal Period 2c Collateral Costs Subtotal Period 2c Collateral Costs 2c Period 2c Collateral Costs CP Period 2c Collateral Costs Property axes Frozer Health physics supplies Frozer Costs Frozer Costs Frozer Costs Frozer Frozer Costs Frozer Frozer Costs Frozer Frozer Costs Frozer Frozer Frozer Costs Frozer F | Period 2c E | Orest Decommissioning Activities | 2c Collateral Costs Sperif Vel Capital and Transfer | | 8 | 2 Period-Dependent Costs 3.350 3.35 3.684 Insurance 4.57 4.53 4.980 Property taxes 4.57 4.53 4.980 Health physics supplies 15.3 7.67 | d 2c (| Collateral Costs
Spent Fuel Capital and Transfer
Subtotal Period 2c Collateral Costs | 1 1 | | | | 1 1 | , , | 4,847 | 727
727 | 5,574
5,574 | | 5,574 5,574 | | , , | , , | 1.1 | | | | | | | Architectual Costs 335 3684 Architectual Costs - - 4527 453 4980 Property taxes - - - 4527 453 4980 Health physics supplies - - - - 153 767 | | 6 | neam physics supplies | 27 | Period-Dependent Costs Insurance Property taxes | | 8 | | | 1 1 | 1 1 | 3,350
4,527 | 335 | 3.684 | 1 1 | 3.684
4,980 | | , . | | 4 1 1 | | | | 1 1 1 | • • • | | | | nearn physics supplies | , | <u>.</u> | | | , | ı | , | 3 | ē | • | ě | | • | 1 | • | | | ı | | | Table C-1 Catawba Nuclear Station - Unit 1 DECON Decommissioning Cost Estimate (thousands of 2008 dollars) | Activity | | Decon | Removal | Packaging T | ransport Pro | | LLRW
Disposed Of | | Total | | NRC S
Lic. Term. M | Spent Fuel
Management R | | Processed
Volume (| Class A C | | ျပ | ١, | | | Utility and
Contractor | |-----------------------------|--|------------|------------|----------------|--------------|--------------|---------------------|-------------|-------------|----------------|-----------------------|----------------------------|-------|-----------------------|------------|-------------|--------------|-------------------|--------------------------|------------------|---------------------------| | Index | Activity Description | Cost | | | Costs | Costs C | - 1 | Costs Conti | Contingency | Costs | - 1 | | Costs | - 1 | | Cu. Feet Cu | Cu. Feet Cu. | Cu. Feet Wt, Lbs. | Lbs. Manhours | | Pours | | Period 2c. | Period 2c Period-Dependent Costs (continued) | 2c.4.4 | Disposal of DAW generated | | • | 12 | 2 | , | æ | , | 9 | 89 | , | 28 | ٠ | | 817 | | | | 16,345 | 82 | | | 2c.4.5 | Plant energy budget | | | | | , | | 2,063 | 309 | 2,372 | · | 2,372 | , | | | | | | | | | | 20.4.7 | Emergency Planning Fees | | , , | | | | | 2.466 | 247 | 2.712 | | 2.712 | | , | • | | | | | | , | | 2c.4.8 | Spent Fuel Pool O&M | | , | , | , | , | | 4.828 | 724 | 5,552 | • | 5,552 | • | • | • | | , | , | • | | , | | 2c.4.9 | Indirect Overhead | | , | | | | | 2,219 | | 2.552 | | 2,552 | , | , | , | , | | • | | | | | 2c.4.10 | Security Staff Cost | | , | | , | , | | 1.859 | | 13,638 | • | 13,638 | | | | | | | | | 95,126 | | 20.4.11 | Utility Staff Cost | | , , | , ? | , (| , | | 1,938 | | 25,229 | | 25,229 | | | . 0 | | | | 16 345 | , c | 391,749 | | t | Subtotal region ac region-Dependent Costs | | 5 | ž | ٧ | | | Ž. | | Š | | 05,013 | | | ŝ | , | | | 2 | | 5 | | 2c.0 | TOTAL PERIOD 2c COST | | 614 | 12 | 2 | | 34 | 59,277 | 8,479 | 68,419 | | 68,419 | 1 | • | 817 | | | | 16,345 | 28 7 | 786,874 | | PERIOD 2 | PERIOD 2d - Decontamination Following Wet Fuel Storage | Donal 74 | Control of the Contro | 2d.1.1 | LURECT DECORPRISES OF THE PROPERTY REMOVE SPENT FILE TRACKS | 338 | 35 | 130 | 76 | , | 518 | , | 332 | 1,429 | 1,429 | 1 | ı | • | 2.648 | • | • | - 23 | 237,562 | 1,033 | | | Disposal c | Disposal of Plant Systems | | | 1 | : | | | | | | | | | | ! | | | , | | | | | 2d.1.2.1 | FHB Ventilation
Spent Fuel Cooling | . 141 | 99
195 | s † | 23 9 | Z 3 | 147 | | 5 <u>1</u> | 759 | 759 | | | 700 | 9 K | | | |
129,937
96,033 | 7,333 | | | 2d.1.2 | Totals | 141 | 263 | 52 | 33 | 335 | 166 | | 236 | 1,197 | 1,197 | | | 3,685 | 851 | , | | · 83 | | 963 | | | Decontam | ~= | 2d.1.3.1
2d.1.3 | Fuel Building
Totals | 757
757 | 841
841 | 17 | 33 | 3 0 8 | 6
6
8 | | 654
654 | 2,657
2,657 | 2,657
2,657 | | | 3,393 | 702
202 | | | 88 | 206,307 37
206,307 37 | 37,679
37,679 | | | 26.1.4 | Scaffolding in support of decommissioning | , | 190 | 3 | - | 17 | 7 | | 51 | 265 | 265 | | • | 173 | £ | , | ı | | 8,772 | 5,956 | | | 2 | Start O Winday to being Distriction | 1 237 | 1 330 | £ | 141 | 133 | 735 | | 1 272 | 5 5.4B | 5.548 | ļ | , | 7 254 | 4212 | | ı | 7.5 | 678 F11 5 | 53.630 | | | - 70 | Subjoid refloa da Acivity Cosis | 1.237 | 0000 | 7/- | <u> </u> | 8 | 66 | | 717 | 9 | or c | , | , | 3 | 717.4 | • | , | | | 000 | | | Period 2d
2d.2.1
2d.2 | Penod 2d Additional Costs
2d 2.1 License Termination Survey Program Management
2d 2 Subtotal Penod 2d Additional Costs | | | 1 1 | | | | 616
616 | 185
185 | 801
108 | 108 | , , | | | 1.1 | | | 1 1 | | | 6,240
6,240 | | Period 2d | Period 2d Collateral Costs
2d 3 1 Process final waste | 150 | , | 27 | 210 | | 98 | , | 210 | 1 020 | 1 020 | | , | | 1 262 | , | , | , | 84 437 | 246 | | | 20.3.2 | Small tool allowance | 3 , | 46 | ? . | ? ' | • | 3. | | | 25 | 25 | , | , | | | , | | | ! . | : . | | | 2d,3,3 | Decommissioning Equipment Disposition | , | 1 | 107 | 30 | 909 | ٤ | 1 | 124 | 940 | 940 | . : | | 6.000 | 373 | | | 3 | 303,507 | 88 | | | 2d.3.4
2d.3.5 | Spent Fuel Capital and Transfer
Survey and Release of Scrap Metal | | | | | | , , | 285
169 | 25 | 5 35
194 | 194 | - 232 | | ٠. | | | | | | | | | 2d.3 | Subtotal Period 2d Collateral Costs | 129 | 49 | 181 | 241 | 909 | 439 | 373 | 397 | 2.441 | 2,206 | 235 | | 9'000 | 1.635 | | | | 387,939 | 334 | | | Period 2d | Period 2d Period-Dependent Costs | 97 | | | | | | | 37 | 187 | 187 | , | | , | , | | ı | | | į | | | 20.4.2 | Insurance | ?, | | | | | | 188 | 5 6 | 207 | 202 | • | • | | | • | | , | , | , | , | | 2d.4.3 | Property taxes | • | . 5 | , | , | | | 9 | - 9 | F \$ | = { | • | | • | | | | | | , | | | 2d.4.5 | nearn physics supplies
Heavy equipment rental | , , | 352
783 | , , | , , | , , | , , | . , | 17 8 | 9 6 | 9 5 | | | | | | | | . , | | . , | | 2d.4.6 | Disposal of DAW generated | ٠ | 3. | 50 | 4 | | 18 | | 12 | 26 | 76 | | | ٠ | 1.337 | | • | , | 6,749 | 45 | | | 20.4.7 | Plant energy budget | • | , | , | , | • | į | 232 | 8 8 | 267 | 767 | • | • | | | , | | , | | | • | | 20 4 9 | Finements Planning Fees | | , , | , , | . , | , , | | 139 | 7 7 | £ £ | t , | . 153 | | | | | | | | | , , | | 2d.4.10 | Radwaste Processing Equipment/Services | | | , | , | , | , | 137 | 21 | 157 | 157 | , | • | , | , | | , | | | | | | 2d.4.11 | Indirect Overhead | | | i . | ι. | , | , | 394 | 59 | 453 | 453 | • | | | | | | | | | 2 770 | | 20.4.13 | Jeturity Staff Cost
Utility Staff Cost | | | , , | | , , | , , | 3.860 | 579 | 4.439 | 4.439 | | | | | | | | | | 69,540 | Table C-1 Catawba Nuclear Station - Unit 1 DECON Decommissioning Cost Estimate (thousands of 2008 dollars) | | | | | | | -10 | 200 | | | | ı | | | | | 1 | | | , 1-1-1-0 | | 1000 | |-----------------------------|--|-------|-----------|----------------------|-----------------------|--------|----------|----------------|--------|------------------|--------------|-----------------------|--------|---------|-----------|------------|-----|----------|--------------|--------------------|------------------| | Activity | Activity Description | Decon | Removal F | Packaging 7
Costs | Transport Pr
Costs | 9 | _ | Other | Total | Total L | Lic. Term. W | Management F
Costs | Ę., | | Class A C | Class B Cl | 0 5 | GTCC Pro | ᇃ. | Craff Co | Contractor | | 24.4 | Subtotal Period 2d Period-Dependent Costs | 149 | 1.135 | 20 | 4 | ١. | | ١ ـ | 1.081 | 8.114 | 7.961 | 153 | , | ı | | 1 | | | ۵ | | 63,319 | | 3 | TOO TO GOIGNA INTO | 1 546 | 0.540 | 57.6 | 300 | 200 | 50 | 999 | 360 6 | 100 | 10 540 | 900 | | 50.00 | 7 404 | | | | 200 | 000 | 90 550 | | PERIO | PERIOD 2 - 1 Irense Termination | Š | | ŝ | 3 | 3 | 3 | 8 | 3 | į. | 2 | 9 | | 2 | <u>.</u> | ı | | | | 3 | 8 | Period 2e
2e.1.1 | Period 2e Direct Decommissioning Activities 2e.1.1 ORISE confirmatory survey | | • | | | | | 150 | 45 | 195 | 195 | • | | ٠ | , | | ı | 1 | • | | • | | 2e.1.2
2e.1 | Terminate license
Subtotal Period 2e Activity Costs | | | • | | | | 150 | 45 | 195
195 | 195 | • | , | , | | | | | | | • | | Period 2e
2e.2.1
2e.2 | Period 2e Additional Costs
2e.2.1 License Fermination Survey
2e.2 Subtotal Period 2e Additional Costs | | | 1 1 | | 1 1 | | 8,246
8,246 | 2,474 | 10,720
10,720 | 10,720 | | | | | | | | | 197,878
197,878 | 3,120 | | Period 2e
2e.3.1
2e.3 | Period 2e Collateral Costs
2e.3.1 Spent Fuel Capital and Transfer
2e.3 Subtotal Period 2e Collateral Costs | , , | | | | | 1 1 | 88 | £ £ | 86 86
86 | 1 1 | 8 6 86 | 1 1 | 1 1 | | 1 1 | | | | | 1 1 | | Period 2e | Period 2e Period-Dependent Costs
2e 4 1 Insurance | | | | | | | 359 | 96 | 395 | 395 | , | | | | | | | | , | 1 | | 2e.4.2 | Property taxes | | • } | | • | • | | 8 | 7 | 23 | 8 | • | | | | • | | , | • | , | • | | 2e.4.3 | Health physics supplies
Disnosal of DAW generated | | 1,054 | | | • 1 | ٠ 5 | | 264 | 1,318 | 1,318 | • • | | | 315 | | | | . 9 | ۶, | | | 2e.4.5 | Plant energy budget | | | , | | | ! , | 240 | · 8 8 | 276 | 276 | • | | • | ? , | ٠ | | | , | | | | 28.4.5
28.4.7 | Fine control of the c | | | | | | | 38. | 3 4 | 6 4 | 66. | . 44 | | | | | | | | | | | 2e.4.8 | Indirect Overhead | | | , | | | , | 392 | S. | 450 | 450 | | | , | | , | | , | | | | | 2e.4.9 | Security Staff Cost
Utility Staff Cost | | 1 1 | | | | | 955
4,060 | 609 | 4.669 | 1,098 | . , | | . , | | | | | | | 27,893
69,143 | | 2e.4 | Subtotal Period 2e Period-Dependent Costs | | 1,054 | 5 | - | | 5 | 6,594 | 1,209 | 8.877 | 8,835 | 4 | | | 315 | | | , | 6,299 | = | 92,036 | | 2e.0 | TOTAL PERIOD 2e COST | 1 | 1.054 | s | - | | 13 | 15.076 | 3,741 | 19,889 | 19,750 | 140 | | • | 315 | , | | | 6,299 | 197,889 | 100,156 | | PERIOD | PERIOD 2 TOTALS | 7.306 | 49.643 | 16.017 | 5,720 | 23,101 | 45,577 2 | 210.472 | 72.438 | 430,273 | 348,138 | 76,257 | 5.878 | 239,465 | 113,310 | 2.937 | 459 | . 19. | 19,978,130 1 | 1,012,293 | 2,653,452 | | PERIOD | PERIOD 3b - Site Restoration | Period 3b | Period 3b Direct Decommissioning Activities | Demolition
3h 1 1 1 | Demolition of Remaining Site Buildings | | 2 784 | , | , | | | | 717 | 3 198 | | | 3 198 | | | | | | | 40 693 | | | 3b.1.1.2 | | | 185 | | , | | | | 58 | 212 | | • | 212 | | | | | | | 2.750 | | | 35.1.1.3 | Auxiliary Building
Containment Mechanical Fornment | | 1.468 | | , , | | | | 220 | 1,688 | | | 1,688 | | | | | | | 21,564 | . , | | 3b.1.1.5 | | 1 | 1,988 | | | | | | 298 | 2,286 | | | 2,286 | | | | | | | 34,180 | | | 3b.1.16 | | | 298 | | | • 1 | | | 24 £ | 343 | | | 8 33 | | | | | | | 152 | | | 3b.1.1.8 | | | 305 | | | | | | 3 | 351 | | | 35. | | | | | | | 4,660 | | | 3b.1.1.9 | Turbine Building | | 2,688 | | | | | | 403 | 3,091 | | | 3,091 | | | | | | | 47,939 | | | 3b,1,1,1 | | • | 88 | | | | , | | ۰ | 4 | | • | 4 | • | | | | | | 633 | • | | 3b.1.1.12 | Proel Building Totals | | 739 | | , , | | | | 111 | 850
13 782 | | | 13 782 | | | | . , | | | 11,073 | | | | | | | | | | | | | ! | | | | | | | | | | | | Catawba Nuclear Station Decommissioning Cost Analysis Table C-1 Catawba Nuclear Station - Unit 1 DECON Decommissioning Cost Estimate (thousands of 2008 dollars) | L | | | | | | Off-Site | LLRW | | | | NRC | Spent
Fuel | Site | Processed | | Burial Volumes | mes | ĕ | Burial / | 5 | Utility and | |-------------|---|--------|-----------|-------------|--------------|--------------|----------|-------------------|----------------------|-------------|---------|-----------------------|-------------|--------------------|-----------|----------------|-----------|-----------|-------------------------|-----------|-------------| | Activity | Activity Description | Decon | Removal F | Packaging 1 | Transport Pr | Processing D | Disposal | Other
Costs Co | Total
Continuency | Total | Coafe | Management
Costs | Restoration | Volume
Cu. Faet | Class A (| Class B CI | Class C G | OTCC Proc | Processed
Wt i hs Me | Craft Co | Contractor | | | ı | | | | | | ı | ı | | | 2000 | | | ı | | | | ı | | | | | še | Site Closeout Activities | Grade & landscape site | | 110 | | | | , | , | 91 | 13 6 | , | | 126 | | , | 1 | | , | | 248 | | | e | Final report to NRC | , | , | | | | , | 106 | 16 | 121 | 121 | | • | • | | | | | | | 1.560 | | 3b.1 | Subtotal Period 3b Activity Costs | | 12.094 | | 1 | 1 | | 901 | 1,830 | 14,030 | 121 | | 13,908 | | | ı | , | | | 186,735 | 1,560 | | Period 3b / | Period 3b Additional Costs | 3b.2.1 | Concrete Crushing | ٠ | 634 | 1 | • | 1 | | e | 96 | 733 | | | 733 | , | , | , | , | | | 3,269 | | | 3b.2 | Subtotal Period 3b Additional Costs | • | 634 | ٠ | , | • | • | e | 96 | 733 | • | • | 733 | | | | | | | 3,269 | | | Period 3b | Period 3b Collateral Costs | 3b.3.1 | Small tool allowance | ı | 134 | | | | | , | 72 | 154 | | | 154 | • | | , | | , | | | | | 24.5 | Short Fliel Canital and Transfer | 1 | 5 | | | | | 187 | 3 8 | 1 1 | | 215 | \$ | | | | | | | | | | 36.3 | Subtotal Period 3b Collateral Costs | | 134 | | | | | 187 | 84 | 388 | | 215 | 154 | Period 3b | Period 3b Period-Dependent Costs | 3b.4.1 | Insurance | , | | • | • | | | 786 | 49 | 965 | | 778 | 98 | | | | | | | • | | | 3b.4.2 | Property taxes | | • | | • | | , | 43 | 4 | 48 | | | 48 | | | , | , | | , | , | | | 3b.4.3 | Heavy equipment rental | , | 4,750 | • | , | | , | | 712 | 5,462 | • | • | 5.462 | | , | | , | , | , | , | , | | 3b.4.4 | Plant energy budget | | | | , | , | 1 | 263 | 39 | 302 | • | 272 | 30 | • | | , | 1 | | | i | , | | 3b.4.5 | Emergency Planning Fees | | , | , | , | ٠ | | 82 | 6 0 | 91 | , | 9 | • | , | , | , | , | • | , | , | | | 3b.4.6 | Indirect Overhead | ı | i | | | | , | 497 | 75 | 571 | 571 | | | | | | | | | | | | 3b.4.7 | Security Staff Cost | • | i | • | | , | | 2,010 | 301 | 2,311 | | 1,618 | 693 | , | , | , | , | | | , | 58,067 | | 3b.4.8 | Utility Staff Cost | 1 | | • | | | • | 4,895 | 734 | 5,630 | , | 2067 | 263 | | | | | | , | | 87.720 | | 3b.4 | Subtotal Period 3b Period-Dependent Costs | | 4,750 | | | | , | 8,576 | 1,953 | 15,280 | 571 | 7.825 | 6,883 | | | | | | | , | 145,787 | | 0 46 | TOTAL BEBLOOMS | | 17 643 | | | | | 67.0 | 200 | | 000 | 9 | 91.0 | | | | | | | ,00 | 77.777 | | 0,00 | SO OF LEWISON SECOND | | 210.71 | • | | | | 0,07 | 3.37/ | 4.00 | 660 | 5 | 6/0/17 | | | | | | | 90.06 | 146,141 | | PERIOD 3 | PERIOD 3d - GTCC shipping | Period 3d L | Period 3d Direct Decommissioning Activities | Nuclear St | Nuclear Steam Supply System Removal | 36.1.1.1 | Vessel & Internals GTCC Disposal | | , | 625 | | | 14,761 | | 2,277 | 17,663 | 17,663 | ı | • | • | , | | | | 129,800 | | | | 36.1 | Subtotal Period 3d Activity Costs | | | 629
625 | | | 14,761 | | 2.277 | 17,863 | 17,663 | , , | | | | | | 8 98 | 129,800 | | . , | | | | | | | | | | | į | | | | | | | | | | | | | | 3d.0 | TOTAL PERIOD 3d COST | | | 625 | | | 14,761 | | 2,277 | 17,663 | 17,663 | 1 | | • | į | , | , | 999 | 129,800 | • | • | | PERIOD 3 | PERIOD 3 TOTALS | • | 17,612 | 625 | 1 | ı | 14,761 | 8.872 | 6,204 | 48,073 | 18,356 | 8.040 | 21.678 | • | 1 | , | 1 | 999 | 129,800 | 190,004 | 147,347 | | TOTAL CC | TOTAL COST TO DECOMMISSION | 10,126 | 69,639 | 16,712 | 5,882 | 23,101 | 62,716 3 | 311,368 | 93,856 | 593,400 | 477,834 | 87,173 | 28,393 | 239,465 | 114,486 | 3,686 | 459 | 666 20,3 | 20,222,360 1. | 1,222,681 | 3.786,376 | Catawba Nuclear Station Decommissioning Cost Analysis Table C-1 Catawba Nuclear Station - Unit 1 DECON Decommissioning Cost Estimate (thousands of 2008 dollars) | | | | | | | | | | | | | | | | | | | ľ | | ľ | | |-----------------|---|-------|---------|--|-----------|------------------------------------|--------------------|-------|-------------|--|---------------------------|-----------------------|--|---------------------------------|---------|-----------|----------------------------------|----------|-----------------------------------|---------------------------------|------------------------| | Activity | | Decon | Removal | Decon Removal Packaging Transport Processing | Transport | Off-Site
Processing | LLRW
g Disposal | Other | Other Total | NRC
Total Lic. Term.
Costs Costs | NRC
Jc. Term.
Coafe | Spent Fuel Management | Site Processed Burial Volumes Burial Restoration Volume Class A Class B Class G GTCC Processed Coats Cut Feet Cut Feet Cut Feet Cut Lbs. M. Lbs. A | Processed
Volume
Cu. Feet | Class A | Class B C | umes
Class C C
cu. Feet Co | STCC Pro | Surial /
ocessed
n. Lbs. Ma | sed Craft Co
bs. Manhours Ma | Contractor
Manhours | | Index | Activity Description | 1600 | 183 | 2000 | 2000 | 8800 | | | ı | TOTAL COST TO D | TOTAL COST TO DECOMMISSION WITH 18.79% CONTINGENCY: | ENCY: | | | \$593,400 | \$593,400 thousands of 2008 dollar | 2008 dollar | | | | | | | | | | | | | | | | 1,222,681 man-hours | 1,222,681 | TOTAL CRAFT LABOR REQUIREMENTS: | |-------------------------------------|-------------|---| | tons | 44,147 tons | TOTAL SCRAP METAL REMOVED: | | 666 cubic feet | 999 | TOTAL GREATER THAN CLASS C RADWASTE VOLUME GENERATED: | | 118,532 cubic feet | 118,632 | TOTAL LOW-LEVEL RADIOACTIVE WASTE VOLUME BURIED (EXCLUDING GTCC): | | \$28,393 thousands of 2008 dollars | \$28,393 | NON-NUCLEAR DEMOLITION COST IS 4.78% OR: | | \$87,173 thousands of 2008 dollars | \$87,173 | SPENT FUEL MANAGEMENT COST IS 14.69% OR: | | \$477,834 thousands of 2008 dollars | \$477,834 | TOTAL NRC LICENSE TERMINATION COST IS 80.52% OR: | | \$593,400 thousands of 2008 dollars | \$593,400 | TOTAL COST TO DECOMMISSION WITH 18.79% CONTINGENCY: | End Notes: Ind - notices that this activity not charged as decommissioning expense. Indicates that this activity performed by decommissioning staff. O indicates that this value is less than 0.5 but is non-zero. a cell containing "..." indicates a zero value. Catawba Nuclear Station Decommissioning Cost Analysis Table C-2 Catawba Nuclear Station - Unit 2 DECON Decommissioning Cost Estimate (thousands of 2008 dollars) | Utility and
Contractor
Manhours | | 529 | 860
1,978 | 430
430
559
3,225
1,333
2,150
1,761 | 2,116
1,792 | 215
3,063
2,795
215 | 1,342
688
172
1,342
1,978
387
16,265 | 1,032
602
529
31,714 | | | |--|---|--|--|---|--|--|--|---|--
--| | Offi
Craft Coi
Manhours Ma | | | | | | | , , , , , , , , , | | 1 1 | | | Burial /
Processed
Wt, Lbs. M | | | . , | | | | | | | 19.339 | | GTCC P
Cu. Feet | | • | | | | | | | | | | 0 % | | | | | | | | | | | | Burial Volumes
Class B Class
Cu. Feet Cu. Fe | | | | | | | | | | | | Class A C | | | | | | | | | 1 1 | | | Processed
Volume C
Cu. Feet C | | | | | | | | | 1 1 | | | Site Pro
Restoration Vo
Costs Cu | | • | | | 5 4 | | 27
13
13
15
15
15
15 | | | | | Spent Fuel
Management Res
Costs (| | | | | | | | | 1,250 | | | NRC Sp
Lic. Term. Man
Costs (| | 43 | 67
154 | 33
33
43
251
104
167 | 148 | 237
217
17 | 401
52
52
54
51
51
51
51 | 80
3,105
47
2,415
7,835 | , , | 1,888
14,232
919
521
70
2,213 | | Total Liv
Costs | | 43
n/a | a
67
154 | a
33
33
43
251
104
167 | 139
139 | 237
247
17 | 104
54
13
104
154
30
1,265 | 80
3.105
47
2.415
41
7,987 | 1,250 | 1,888
14,232
919
521
70
70
1,048 | | Total
Contingency | | ω | 6 02 | 4 4 4 6 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 21 | 34 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 4 r 0 0 4 5 9 4 5 9 | 10
405
6
315
1.042 | 163
163 | 172
1.294
184
68
68
289
95 | | Other
Costs Car | | 88 | 58
134 | 29
29
38
218
90
445 | 143 | 15
206
189
15 | 12 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 70
2,700
41
2,100
36
6,945 | 1,087 | 1,716
12,938
-
-
1,925
959 | | LLRW
Disposal
Costs | | ı | | | 1 4 | | 4 1 7 1 7 1 1 1 | | | 4 | | Off-Site
Processing Costs | | 1 | 1.1 | | 1 1 | | | | | | | Transport P
Costs | | , | | | () | | | | | | | Packaging T | | , | . 1 | | | | | 1 1 1 1 1 1 | | | | Removal P
Cost | | | | | | | | | | 735 453 | | Decon R
Cost | | | | | | | | | 1 1 | | | Activity Description | PERIOD 1a - Shutdown through Transition | Perod 1a Direct Decommissioning Activities
1a. 1.1 Prepare prelimitary decommissioning cost
1a.1.2 Notification of Cessation of Operations
1a.1.3 Remove fuel. & source maerial | Notification of Permanent Deficeling Decartivate plant systems & process waste Prepare and submit PSDAR Review plant dwgs & specs. | Perform detailed ratings Estimate by-product inventory End product description End product description Define major work sequence Perform SER and EA Perform SER and EA Pergardissubnit License Termination Plan Receive NRC approval of termination plan | Activity Specifications
1a.1.77.1 Plant & temporary facilities
1a.1.17.2 Plant systems | NSSS Decontamination Flush Reaction infarinals Reaction vessel Biological shield | 18.17.77 Steam generators 18.1.77 Steam generators 18.1.77 Mann Turbine 18.1.77 Waste mainspenent 18.1.77 Waste mainspenent 18.1.77 Talait structures & buildings 18.1.77 Talait structures at buildings 18.1.77 Talait structures at buildings 18.1.77 Talait & site closeout | Planning & Site Preparations 14.119 Prepare demanding sequence 14.119 Plant prep & temp svices 14.120 Design water clean-up system 14.121 Reggrang/Conf. Cuttl Envigatorial organis | Period 1a Colfateral Costs
1a.3.1 Spent Fuel Capital and Transfer
1a.3 Subtotal Period 1a Collateral Costs | Penod 1a Period-Dependent Costs 1a.4.1 Insulance 1a.4.2 Property taxes 1a.4.3 Health physics supplies 1a.4.4 Health physics supplies 1a.4.5 Disposal of IDAM generated 1a.4.5 Disposal of IDAM generated 1a.4.5 Professor | | Activity
Index | PERIOD 1a - | Period 1a Dire
1a.1.1 Pro
1a.1.2 No
1a.1.3 Re | | 18.1.8 Pe 18.1.1.9 Pe 18.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1. | Activity Specifications 1a.1.17.1 Plant & ten 1a.1.17.2 Plant syste | | 1a.1.7.7 Steam general
1a.1.7.8 Reinforced or
1a.1.7.9 Main Turbine
1a.1.7.17 Plant structur
1a.1.7.12 Waste manag
1a.1.7.13 Facility & site
1a.1.7.7 Total | Planning & Si
1a.1.18 Pt
1a.1.20 Pt
1a.1.21 Pt
1a.1.21 Rt
1a.1.22 Pt | Period 1a Col
1a.3.1 Sp
1a.3 Su | Period 19 | Table C-2 Catawba Nuclear Station - Unit 2 DECON Decommissioning Cost Estimate (thousands of 2008 dollars) | Activity | | Decon | Removal | Packaging Transport | Transport P | Off-Site
rocessing | LLRW | Other | Total | Total | NRC :
Llc. Term. M | = ¥ | Site
Restoration | | Class A | \$ | lumes
Class C GTCC | Burial / | ul/
seed Craft | | Utility and
Contractor | |-------------|--|-------|---------|---------------------|-------------|-----------------------|-------|----------------|-------------|------------|-----------------------|-------|---------------------|----------|---------|--------------|-----------------------|----------|-------------------|-------|---------------------------| | index | Activity Description | Cost | 2001 | Costs | Costs | | • | П | Contingency | | Costs | Costs | Costs | Cu. Feet | • | Cu. Feet Cu. | Feet Cu. F | | Ds. Manho | Man | Sino | | Period 1a F | Period 1a Period-Dependent Costs (continued) | Emergency Planning Fees | | | | | | | 770 | | 74 | | 847 | • | , | | | | | 1 | | | | | FEMA Fees | | | | | | | 318 | | 366 | 366 | | , | , | 1 | , | , | | | | | | | Spent Fuel Pool O&M | | | | | | | 1.507 | | 1,733 | | 1,733 | | | | | | | | | | | 19.4.1 | Indicat Operating costs | | | | | | | 2246 | | 600 | | 667 | | | | | | | | | | | | Security Staff Cost | | | | | | | 1471 | | 1,692 | 1,302 | | | | | | | | | | 57.859 | | | Utility Staff Cost | , | | • | | | | 71.367 | | 24 572 | 24 572 | | | | | | . , | . , | | | 36.411 | | | Subtotal Period 1a Period-Dependent Costs | • | 1.188 | 15 | ю | | 4 | 45.430 | 6.259 | 52,935 | 50,102 | 2,833 | • | | 296 | | | - 19 | 19,339 | 33 45 | 454,271 | | 1a.0 | TOTAL PERIOD 1a COST | • | 1,188 | 15 | m | • | 14 | 53,462 | 7.464 | 62,172 | 57,937 | 4,083 | 151 | , | 2967 | | , | - 19 | 19,339 | 33 46 | 485,984 | | PERIOD 1 | PERIOD 1b - Decommissioning Preparations | Period 1b [| Period 1b Direct Decommissioning Activities | Detailed W | Detailed Work Procedures | | | | | | | ; | ; | į | | | ! | | | | | | | | | | | Plant systems | | | | | | | 8 8 | 73 | 28 | 142 | | 16 | | | | | | | | 2,035 | | 16.1.1.2 | NSSS Decontamination Flush | | | | | | | S 2 | 4 ; | 20 20 | 8 | • | • | | | | | | | | 430 | | | Remaining buildings | | | | | | | າ ຫຼ | _ u | 8 4 | 5 = | | , 75 | • • | | | | | | | 583 | | | CRD cooling assembly | | | | | | • | 8 8 | 4 | 2 8 | | | \$ | | | | | | | | 8 6 | | 15.1.16 | CRD housings & ICt tubes | ٠ | | • | | | | 8 8 | 4 | 3 8 | 33 | • | | | | | | | | , | 430 | | 1b.1.1.7 | Incore instrumentation | | | • | , | • | , | 58
58
58 | 4 | 33 | 38 | • | • | • | • | | | | | | 430 | | 15.1.1.8 | Reactor vessel | • | • | | , | , | • | 92 | 5 | 121 | 121 | | | | • | • | | | | | 1561 | | | | | | | | , | , | 32 | S | 4 | 50 | • | 20 | • | | | | | | | 516 | | | | • | | | | | | 13 | 2 | \$ | 45 | | • | • | • | | | | • | | 194 | | | Biological shield | į | | 1 | • | , | | 35 | s S | 4 ; | 육 ; | • | • | | | , | | | | | 516 | | 21.1.101 | Steam generators | | | • | • | | , | 5 8 | 8, | 2 6 | \$; | | . ; | | , | | | | | | 8/6, | | | Main Turbine | | | | . , | | | 8 4 | 4 6 | 3 6 | ≥ , | • • | - 6 | | | , , | | | | | 430
671 | | | Main Condensers | | , | | , | | | 45 | . ~ | 25 | | | 52 | • | | | | | | | 671 | | 1b.1.1.16 | Auxiliary building | • | • | , | | • | | 6/ | 12 | 91 | 82 | | o | | | | , | | , | | 1,174 | | 15.1.1.17 | Reactor building | • | | • | • | 1 | , | 79 | 12 | 91 | 82 | ٠ | o | | | | , | , | | , | 1,174 | | 15.1.1 | Total | | | | | | | 2967 | 145 | 1,112 | 903 | • | 508 | | | • | , | | | |
14,294 | | 16.1.2 | Decon primary loop | 501 | • | • | | • | | , | 250 | 751 | 751 | , | | | | | | , | | 1,067 | | | 16.1 | Subtotal Period 1b Activity Costs | 501 | | | , | • | | 296 | 395 | 1,863 | 1,654 | | 209 | • | | | • | | | 1.067 | 14,294 | | Period 1b | Period 1b Additional Costs | 15.2.1 | Spent Fuel Pool Isolation | • | • | , | | | , | 6,272 | 941 | 7,212 | 7,212 | • | • | , | | | | | | 1 | , | | 16.2.2 | Site Characterization | | | • | • | | | 1,252 | 376 | 1,628 | 1,628 | | • | • | ì | | ı | | | 8,167 | 3,357 | | į | | • | • | | | | , | 1. J. C. | 2 | 2 | 0.0 | | | • | • | | | | , | Ď. | i i | | Period 1b (| Period 1b Collateral Costs | 867 | | , | | | | | g | 8 | 6 | | | | | | | | | | | | 1b.3.2 | Process liquid waste | 28 82 | | . 25 | 159 | | 2.336 | | 628 | 3.206 | 3.206 | | | | - 18 | 749 | | | .530 | 183 | | | 1b.3.3 | Small tool allowance | ١ | - | | | | | | 0 | - | - | | | | | | | | | | | | 15.3.4 | Pipe cutting equipment | . ! | 1,000 | | | | ٠ | , | 150 | 1,150 | 1,150 | | • | | | | | | | | | | 10.3.5 | Decon rig | 1,400 | | | | | 1 | | 210 | 1,610 | 1,610 | , 2 | ı | | | ı | | | , | | | | 1b.3 | Spent ruet Capital and Harister
Subtotal Period 1b Collateral Costs | 2.291 | 1.00.1 | . 55 | 159 | | 2.336 | 279 | 1,159 | 7,280 | 6,959 | 321 | | | - 189 | 749 | | | 94,530 | 183 | | | | ! | Period 1b F | Period 1b Period-Dependent Costs
1h 4 1 Decon supplies | × | | | | | | | , | ç | 5 | | | | | | | | | | | | 15.4 | Decon supplies | €. | | | | | | 258 | - % | 284 | 284 | | | | | | • | | | | | | ! | | | | | | | | } | } | } | <u> </u> | | 1 | | | | , | | | , | Table C-2 Catawba Nuclear Station - Unit 2 DECON Decommissioning Cost Estimate (thousands of 2008 dollars) | | | | | | Off-Site | LLRW | | | | | | | I., | | Burial Vol | П | | Burial / | ı | Jtility and | |--|-------|-----------|--------------------|-----------|----------|-------------------|--------|----------------------|----------------|--------------|------------------|----------------------|--------------------|---------------------|-------------------------------------|-----|--------------------|--------------------------|---------------------|------------------------| | Activity Activity Description | Decon | Removal | Packaging
Costs | Transport | ያ | Disposal
Costs | Costs | Total
Contingency | Total
Costs | Lic. Term. D | Management Costs | Restoration
Costs | Volume
Cu. Feet | Class A
Cu. Feet | Class B Class C
Cu. Feet Cu. Fee | • | GTCC F
Cu. Feet | Processed
Wt., Lbs. N | Craff C
Manhours | Contractor
Manhours | Period 1b Period-Dependent Costs (continued) 1b.4.3 Property taxes | , | • | • | | | | 2.534 | 253 | 2.787 | 2,787 | • | • | | , | | | | | | | | | • | 227 | • | • | 1 | | | 25 | 283 | 283 | | | , | | | ı | • | 1 | | | | | • | 224 | • | | | | | ¥. | 528 | 258 | | | • | . ; | • | | | , ; | , ; | | | | • | | S | - | • | 4 | - 4 | 4 6 | 8 8 | 2 23 | | | | 77. | | • | | 84 | = . | . , | | 15.4.7 Plant energy budget | • | | | | | | 235 | 3 8 | 9 85
2 85 | 25.8 | , , | | | | | | | | | | | | | | | . , | | | 5 5 | 5
5 | 803 | | 506 | • | | | | | | • | | | | _ | 1 | , | , | , | | ı | 372 | 88 | 427 | | 427 | | | | 1 | • | ٠ | | | | | | • | • | , | | ٠ | • | 54 | 80 | 83 | | 83 | | ٠ | | | • | | | | | | | • | • | • | • | • | , | 1,231 | 185 | 1,416 | 1,416 | | • | | | | | | | | . ! | | | • | • | • | | | , | 1,497 | 225 | 1,722 | 1,722 | • | 1 | | | | | | • | | 50,898 | | 15.4.14 Utility Staff Cost | . * | . 451 | 1 | , - | | , 1 | 11.972 | 1,796 | 13,768 | 13,768 | - 669 | | | 322 | | | | 6,449 | , = | 268,258 | | | 2 4 6 | ٠ | | . 091 | | 2 349 | 78 701 | 5.801 | 41341 | 40 112 | 1 020 | 500 | | 512 | 749 | | | 100,980 | 9.428 | 285,909 | | | | | } | } | | ì | | į | <u>.</u> | ! | ļ | | | | | | | | | | | PERIOD 1 TOTALS | 2.818 | 2.640 | 74 | 162 | , | 2,390 | 82,163 | 13,265 | 103,512 | 98,049 | 5,103 | 360 | | 1,479 | 749 | | | 120,318 | 9.460 | 771,893 | | PERIOD 2a - Large Component Removal | Period 2a Direct Decommissioning Activities | ٠ | Nuclear Steam Supply System Removal | 205 | | 7 | 47 | | 334 | | 244 | 1046 | 1046 | , | • | | 1.268 | | | , | 153,369 | 9.274 | • | | | 24 | 17 | | 5 | | 99 | | 33 | 5 | 151 | | | • | 272 | | | | 30,174 | 885 | • | | | 9/ | 69 | | 152 | 143 | 1,210 | | 406 | 2,094 | 2,094 | | | 272 | 4,708 | | | | 888,360 | 3,771 | • | | | 33 | | | | • } | 774 | | 279 | 1,617 | 1,617 | | • | | 2,490 | 1 | | | 0.079 | 2,48/ | , , | | | 329 | 2.606 | | | 2,281 | 8,542 | | 3,686 | 20.850 | 20,850 | , | • | 550,12 | רכר פר
בכם ב | | | | 2,256,303 | 5 001 | 2, 123 | | 28.1.1.6 CRUMBIOIS/SEVICE SITURINE REMOVAL 29.1.1.7 Resorts Vessel Internals | 129 | 3.6 | 6.857 | • | | 5.291 | 243 | 7.049 | 23.629 | 23.629 | | | | 2.754 | 683 | 459 | | 341,105 | 30,783 | 1,363 | | . no | 74 | | | | • | 9,388 | 243 | 9.312 | 26,320 | 26,320 | , | • | | 6,320 | 2,254 | . ! | | 937,367 | 30,783 | 1,363 | | 2a.1.1 Totals | 1.021 | 11,098 | | 2.129 | 2.424 | 26,795 | 487 | 21,191 | 76,668 | 76,668 | | • | 21,927 | 36,886 | 2,937 | 429 | | 4.775,560 | 106,211 | 4,852 | | 6 | | ; | | | | Ş | | ć | | | | | 902 | 630 | | | | 627 843 | 404 | , | | Za.1.z Main Furbine/Generator
Za.1.3 Main Condensers | | 1,274 | 160 | 8 E | 733 | 419 | | 262
562 | 3,229 | 3,229 | | | 7.274 | 2.145 | | | | 519,770 | 32,740 | 1 | | Cascading Costs from Clean Building Demolition | 2a.1.4.1 Reactor | • | 463 | , | | | ۰ | | 69 | 532 | 225 | | | • | | | • | | | 6,763 | • | | | • | 23 | • | | • | | | en e | 83 | 8 8 | | • | • | | | | | | 292 | , | | 2a.1.4.3 AB - FW Pump/Switchgear Area | | 20, | • | | , | | | י ע | 3 5 | 189 | | | | | | | | , , | 2 409 | | | 2a. 1.4.5 Auxiliary Service Building (common) | , , | 9. | • • | | | | | 1 4 | 5 5 | \$ \$ | | | | ٠ | • | , | , | | 1,276 | ٠ | | | • | 2 | | • | 1 | • | | - | 9 | 9 | | • | • | | | | | , | 55 | • | | 2a.1.4.7 Contaminated Materials Warehouse(common) | - | 50 | | • | • | • | | e ; | 8 3 | 8 3 | • | • | | | | | | | £ 5 | • | | | • | 9- | 1 | | | | | 4 5 | 5
5
5 | <u> </u> | | • 1 | | | | | . , | . , | 1, 103 | | | 2a. 1.4.9 Service building (common) | | 282 | | | | | | 2 | 325 | 325 | | | • | | | | | , | 4.856 | | | | • | 4 | • | , | 1 | i | | - | 5 | 50 | • | , | • | • | • | | • | , | 70 | • | | | • | 5 | | • | 1 | | | - ! | 9 | 90 ; | • | , | • | | | | | | 8 5 | | | 5 | • | 4 2 2 2 3 | • | | | | | 2r 002 | 1 533 | 153 | | . , | | | | | | , , | 20.45 | | | za.t.4 lotais | • | 500.1 | | | • | • | | 3 | 2 | 26. | | | | | | | | | 1 | | | | , | 80 | | ю | 66 | | | Ж | 219 | 219 | • | , | 1,094 | | | • | | 44,411 | 1.857 | • | | 2a.1.5.2 Aux Bldg Rad Area Chilled Water (shared) | • | 106 | . 5 | 4 | 151 | • | | 20 | 314 | 314 | • | • | 1,663 | | | | | 67,525 | 2,446 | • | Catawba Nuclear Station Decommissioning Cost Analysis Table C-2 Catawba Nuclear Station - Unit 2 DECON Decommissioning Cost Estimate (thousands of 2008 dollars) | | | | | | Off-Site | LRW | | | ľ | | ent Fuel | Site | _' | П | Š | Ш | h | | Utility and | |---|-------|----------------|-----------|-------|----------|----------|----------|----------------|------------|---------------|--------------|----------------|----------|------------|--------------------------------------|----------------------------|----------------------------|----------|-------------| | | Decon | - | ğ | Ę | 2 | Disposal | Other To | Total | Total Lic. | Lic. Term. Ma | Management R | Restoration | Volume C | Class A Cl | Class B Class C
Cu. Feet Cu. Feet | se C GTCC
Feet Cu. Feet | : Processed
et Wt. Lbs. | Manhours | Contractor | | Index Activity Description | Cost | 1803 | 22802 | 20803 | ı | ı | П | | | l | | | | ı | | 1 | 1 | | | | Discovering Plant Systems (continued) | 2a 15.3 Auxiliary Feedwater | ٠ | 526 | 12 | 24 | 927 | | | 200 | 1,390 | 1,390 | | | 10,185 | • | , | | 413,660 | 5,480 | , | | | • | 18 | | | | • | • | က | 7 | | , | 24 | . ! | | | | . 44 | | | | | | 7.7 | - | ၉ | 107 | | | 8 | 77 | 224 | | . ' | 081. | | | | 26.74 | | | | | • | S. | | | 1 | | | - , | vo c | | | ρo | | | | | | | | | | | 60 1 | | | | | | - 2 | n 5 | | | 403 | | | | | • | | | | | • | 320 | • | , | | | Ŀ | 3 : | 3 2 | | | e C | | | | | • | | | | | | | | | | • | | <u>-</u> 4 | 7 7 | | | 4 4 | | | | | • | | , | | | • | 80 8 | | | | | | о ч | ; | | | , 6 | | | | | • | | | | | | 25 5 | . • | , " | 908 | | | . 5 | 834 | 45.9 | | 3, | 3 389 | | | | 137,64 | | | | | • | 717 | 4 | 6 | 906 | | | <u> </u> | 5 5 | ξ, | | 103 | , | , | , | | • | | | | | | O. 6 | | , | | | | <u>.</u> | 3 0 | | | 9 01 | | | | | • | | | | | | o ć | , ' | | , \$ | | | - vr | , 60 | 80 | • | , | 109 | , | , | | 4.42 | | | | 2a.1.5.15 Conventional Chemical Addition RCA | • | | • | > | 2 , | | | , L | 3 2 | 3, | | 83 | | , | | • | | | | | | , | o e | | | | | | m | 20 | , | • | 8 | | , | | • | • | | | | | | o (| | | | | | om | 2 2 | | | 72 | • | , | | • | | | | | | | 3 8 | | | . , | , | | ı ko | 88 | | | 38 | • | | | • | | | • | | Za. 1.9. 19 UG Engine Lube Oil | • | 3 6 | | . , | , | | , | · Ko | 38 | , | | 38 | | • | | • | • | | • | | | | 9 4 | , | , | | | | - | 7 | | | 7 | | | | • | | | • | | | | 2 6 | | | | | | m | 23 | | | 23 | | | | • | | | • | | | | 3 5 | , | , | | , | | 00 | 29 | | , | 29 | | , | | • | | | | | | | - 4 | | , | , | 1 | | 7 | 15 | | | 15 | • | , | | • | | | | | | | ğ m | | , | , |
 | 0 | m | | | e | | | | • | | | • | | | • | 78 | 6 | 7 | 249 | | | 88 | 396 | 396 | | , | 2.742 | • | • | | . 111,3 | | | | | • | | ٠, | | | , | • | - | 60 | | | 80 | 1 | | | | | | , | | | ٠ | 10 | | | , | | | - | Ξ | | • | 7 | | | , | | | | | | | 1 | 33 | | • | | | | ις | 88 | | | 38 | | , | | | • | | • | | | • | 128 | | , | • | | | 1 | 147 | | | 147 | | 1 | | | • | | • | | | • | 19 | ٠ | • | | | | က | 22 | | | 22 | | , | | | | | • | | | • | 11 | | | | 1 | • | m (| 8 9 | , | | 8 \$ | 1 | | | | | | | | _ | • | 4 | | , | | | , | 7 (| ٤ ع | , | ı | 2 € | | • | | | | | • | | | • | /E | | | | | | o (| 2 ¢ | | • | 2 1 | . , | | | | | | , | | | • | 14 | | | | | | 7 5 | ≃ ⊊ | | | : 6 | | | | | | | • | | Za, 1,5,36 Main Steam Bypass to Condenser | • | 64 . | • | | | | | - | 3 01 | , | | 6 | | | | , | • | | , | | | . 1 | 26.0 | - | • | 54 | , | , | 5 | 26 | 26 | | | 594 | | , | | 24.2 | | • | | | , | 119 | m | 9 | 230 | | | 92 | 423 | 423 | | | 2,525 | | | | 102,5 | | | | | • | 9 | , | | | | | 2 | 12 | | | 12 | | | | , | | | | | | , | 101 | • | | | | | 5 | 116 | • | | 116 | | | | , | | | | | _ | • | - 1 | | • | • | | | ۰, | - 4 | | | - u | | | | | | | | | | • | 'n | | | | | | - 8 | 186 | , , | | 166 | . , | | • | | | | • | | | • | <u> </u> | 1 1 | | | | | 1 ~ | 3 4 | | • | 4 | • | | , | | • | | • | | 2a. 1.5.45 Nitrogen (shared) | | 130 | | | | | | ıφ | 149 | , | | 149 | , | | | | • | | • | | 2a. 1.5.45 Rediculated Cooling Water (shared) 2a. 1.5.47 S.G. Wet Lavin Regionalation | • | 5 6 | 0 | . 0 | 5 | | . , | . ~ | 42 | 42 | | , | 174 | | | | - 7,060 | 30 420 | · | | | | 25 | ' ' | ٠, | ٠. | | , | 4 | 78 | | • | 28 | | | ı | | • | | | | | • | on | 0 | 0 | 6 | | • | 4 | 23 | 22 | | • | 100 | | | | - 4,0 | | • | | | • | 9 | • | | 1 | | | - | و و | . ! | | 9 | | , ; | , | , | 355 44 | | • | | 2a.1.5.51 Steam Generator Blowdown Recycle | • | 281 | 58 | 47 | 574 | 218 | | 22. | 1,370 | 1,3/0 | | , % | CLS.9 | 2 | | | 1 | | | | | , | 7, | | | | , | | d C | 9 - | | | 64 | | | , , | | | 102 | • | | | • | m (| , | | | | | | * ^ | | . • | • 0 | | . 4 | , | | | 49 | • | | | • | ٠ţ | | | , , | | | · - | 7 | | | , L | , | | | , | • | 298 | • | | 2a.1.5.55 Turbine Hydraulic OII | | <u> 5</u> | | , , | . , | | | . ო | 2 | | ı | 70 | | | • | | • | | • | | za. i. o. oo vacuum Priming (shared)
2a 1.5 Totals | • | 2.983 | 52 | ₽ | 2,736 | 218 | | 1,058 | 7,157 | 5.160 | 1 | 1,997 | 30.071 | 1,116 | • | | - 1,321,183 | | | | | | i | • | : | i | | | | | | | | | | | | | | | Table C-2 Catawba Nuclear Station - Unit 2 DECON Decommissioning Cost Estimate (thousands of 2008 dollars) | | | ı | | ı | | Off-Site | ı | l | | | | Spent Fuel | Site | Processed | - 1 | Burial Volumes | c | | | ن ⊂
دنع | Contractor | |---|--|-------|---|---|---|---|---------------------|------------------------------------|---|---|------------------------------------|----------------------|------------------------------|---|--|----------------|-------|------------|--|--|-------------------------------| | Activity
Index | Activity Description | Decon | Removal
Cost | Packaging
Costs | Transport Pr
Costs | Costs | Costs | Costs Cor | Contingency | Costs | Costs m | | | | Cu. Feet | - 1 | | Cu. Feet W | Wt., Lbs. Ma | g | anhours | | | Scaffolding in support of decommissioning | • | 3,488 | 16 | 4 |
91 | £ | , | 168 | 4,501 | 4,501 | , | • | 28 | \$ | , | | | 45,598 | 33,738 | | | | Subtotal Period 2a Activity Costs | 1.021 | 20,558 | 12,072 | 2.353 | 6.884 | 27,931 | 487 | 24,291 | 95,595 | 93,598 | ٠ | 1,997 | 64.900 | 42,835 | 2,937 | 459 | - 7. | 7,299,923 | 284,539 | 4,852 | | Period 2a Ad
2a.2.1 M
2a.2 S | Period 2a Additional Costs
2a.2.1 Misc Waste
2a.2 Subtotal Period 2a Additional Costs | | | 44 | യയ | ဖဖ | | | 8 8 | 71 | t t | | | 37 | | 1 1 | | | 2,652
2,652 | 126
126 | | | Period 2a Co
2a.3.1 P
2a.3.2 S
2a.3.3 S
2a.3.4 S
2a.3 | Penod Za Collateral Costs Za 3.1 Process Ilquid waste Za 3.2 Samia fool allowaste Za 3.3 Speni Fuel Capital and Transfer Za 3.4 Survey and Release of Scrap Metal Za 3.4 Survey and Release of Scrap Wetal | | 212 | 27 | 6 · · · 7 · · · 7 · · · · · · · · · · · | | 119 | -
741
676
1,417 | 77
32
1111
101 | 366
243
852
777
2,239 | 386
219
-
777
1,363 | -
852
-
852 | , 2 , , 2 | | 458
458 | | | 1 1 1 1 1 | 27,475 | 8 , , , & | | | Period 2a Pe
2a.4.1 D
2a.4.2 In | Penod 2a Penod-Dependent Costs 2a.4.1 Decon supplies 2a.4.2 Insurance 2a.4.3 Property taxes | ρ., | 1 1 1 | | | | | -
683
6,711 | 17
68
671 | 87
751
7,382 | 87
751
6,644 | | 738 | | | | , , , | 1 1 1 | | | | | | Health physics supplies
Heavy equipment rental
Disposal of DAW generated | | 1,745 | . 67 | . , 2 | | 98 | | 436
429
55 | 3,287
3,287
324
324 | 2,181
3,287
321
2,297 | | | | 4,429 | | | | 88,582 | . 150 | | | | Plant energy budget
NRC Fees
Emergency Planning Fees | | | | | | | 595
503
503 | 3 8 8 | 655
553
5433 | 655 | 553 | | | . , , | | , , , | | | | | | | Spent Fuel Pool O&M
Radwaste Processing Equipment/Services
ISFSI Operating Costs | | , , , | | | | | 248
44
44
44 | ₽ E Z € | 285
166
166 | 285 | | | | | 1 | | | | | | | | Indirect Overhead
Security Staff Cost
Utility Staff Cost
Subiotal Period 2a Period-Dependent Costs | 02 | 4,603 | 67 | 2 | | 9 | 3,214
3,855
32,374
51,308 | 482
578
4,856
8,209 | 3,696
4,433
37,230
64,455 | 3,596
4,433
37,230
61.866 | 1,851 | 738 | | 4,429 | | | | 88,582 | 150 | 131,187
567,383
698,569 | | 2a.0 T | 2a.0 TOTAL PERIOD 2a COST PERIOD 2b - Sife Decontamination Penol 2b Direct Decommissionmy Activities | 1,157 | 25.372 | 12,170 | 2,447 | 6.890 | 28.236 | 53,211 | 32.824 | 162,307 | 156.845 | 2,703 | 2.760 | 64.937 | 47.722 | 2,937 | 459 | 1 | 7,418,633 | 284,904 | 703,421 | | Disposal of 2b.11.1 2b.11.1 2b.11.2 2b.11.6 2b.11.6 2b.11.6 2b.11.6 2b.11.7 2b.11.8 2b.11.1 2b.11 | Disposal of Plant Systems 2b.1.1.1 Adrum Bidg Chiled Water (shared) 2b.1.1.3 Annum Bidg Chiled Water (shared) 2b.1.1.3 Annulus Ventilation (shared) 2b.1.1.4 Aux Bidg Ventilation 2b.1.1.5 Aux Bidg Ventilation 2b.1.1.6 Boun Recycle 2b.1.1.7 Bound Thermal Regeneration 2b.1.1.8 Breathing Aux (shared) 2b.1.1.1 Component Cooling RCA Cound Air Relatin Ex & Addition 2b.1.1.1 Cont CRD, & ICI Room Vent | | 14
3 4
429
3 4
429
3 7
5 6
1 3
6 7
6 7
8 6
9 8
9 8
9 8
9 8
9 8 | 2 2 2 2 2 2 4 2 2 2 2 2 2 2 2 2 2 2 2 2 | | . 109
109
362
404
404
103
94
279
118
118
27
27
27
27
27
27
27
27
27
27
27
27
27 | 67 67 225 223 1,023 | | 2 2 2 3 8 2 3 8 5 2 4 4 4 4 4 4 5 5 5 5 5 5 5 5 5 5 5 5 | 16
7
188
803
1,682
1078
281
3,640
150
104
3,03
104
104
3,33
104
3,33
104
104
3,33
104
104
104
104
104
104
104
104
104
104 | | | 50
50
61
119
107 | 1203
3,982
4,440
3,121
1,037
1,037
3,066
1,296
1,296
2,35
2,502 | . 48
341
1,262
1,143
1,143
5,343
102
270
474 | | | | 53.191
161,718
225,298
148,472
42,110
595,466
124,493
52,647
18,645
18,645
144,102 | 416
171
811
812
843
4,322
17,228
3,335
25,661
1,295
3,199
3,199
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2,781
2, | | Table C-2 Catawba Nuclear Station - Unit 2 DECON Decommissioning Cost Estimate (thousands of 2008 dollars) | | | | | | 1 | Off-Site | | | Total | | | Spent Fuel | Sectoration . | - | | 31 | SEC GTCC | | | Craft Contr | tractor | |---------------|--|-------|--------|-------|------------|----------|-------------|-----------|-------------|-------------|--------|------------|---------------|----------|------------|-------------|----------------|---------------|----------|-------------|----------| | Activity | Activity Description | Cost | Cost | Costs | . 1 | | Costs | Costs Con | Contingency | Costs | Costs | | Costs | Cu. Feet | Cu. Feet C | Cu. Feet Cu | Cu. Feet Cu. F | Feet Wt. Lbs. | | - 1 | Manhours | | | | | | İ | | | | | | | | | | | | | | | | | | | Disposal of P | Disposal of Plant Systems (confined) | • | σ | c | 0 | ٠ | 7 | | r | 5 |
15 | | , | 10 | 6 | | , | | 1,259 | 237 | | | 26.1.1.0 | Continuent Chilled Water | | 52 | , | ٠. | | ١, | | 4 | 58 | | | 58 | 1 | | , | , | , | | 712 | | | | Containment Chilled Water RCA | , | 89 | 7 | ю | 128 | , | , | 37 | 238 | 238 | | , | 1,407 | | | | io ; | | 1,636 | | | | Containment Purge Ventilation | , | 169 | 4 | 27 | 441 | 5 | , | 140 | 895 | 895 | | | 4,847 | 532 | | | 77 9 | | 4,262 | | | | Control Area Chilled Water (shared) | | 284 | £. | 10 | 361 | | , | 127 | 286 | 786 | , | | 3,969 | | | , | ,
P ¥ | | 1654 | | | | Control Area HVAC (shared) | , | 86 ; | w ; | o ; | 349 | , ; | , | - ? | 302 | 202 | | | 3.834 | , 60 | . , | | | 90.449 | 8.357 | | | | Conventional Sampling | | 332 | 24 | 24 | 4 | Ç. | , | <u> </u> | <u> </u> | 71. | | 80 | } ' | 3 . | | | , | | 2.469 | | | | Conventional Waste Mont & Treat (shared) | | 3 6 | | | 355 | | | 5 12 | 9 2 | . 89 | . , | ? . | 3 901 | | | | - 15 | 158,411 | 4.987 | • | | | Convntl Waste Mont & Treat (shared) RCA | |) r | n | ת | 222 | , | | <u> </u> | 3 - | 3 . | | σ | | | , | | | | 243 | , | | | Diesel Bidg Ventilation | | n ų | , | | | | | - ^ | . 6 | | | 22 | , | , | , | | , | | 1,400 | | | | Drinking Water (shared) | , | 409 | | | | | | 39. | 3 0 1 7 | | | 3.017 | , | • | , | | | | 73,972 | | | | Electrical (clean) | • | 2.024 | , 7 | , % | 301 | 367 | | 380 | 2 103 | 2.103 | • | , | 4.297 | 1,852 | , | | 8 | | 21,732 | | | | Electrical (contaminated) | | 2/0 | ŧ 6 | 2 5 | 505.8 | , | | 2349 | 14 465 | 14 465 | , | | 71.504 | | | • | - 2,90 | | 29,175 | • | | | Electrical (contaminated) RCA | | , 50°, | Š | 2.0 | 55.5 | = | • | 4 | 83 | 8 | • | , | 255 | 28 | , | • | , | | 769 | | | | Equipment Decon | | ני | 1 | ١, | ₹ , | : , | | 9 | 7 | ١, | | 74 | ٠ | , | | | , | | 1,811 | | | | Fittered water (shared) | • | 8 % | , | | 37 | | | 5 5 | . 1. | 7.2 | , | | 412 | • | , | | | | 626 | • | | | Filtered water (shared) RCA | , | 8 5 | • | - , | 5 | | | i æ | . 4 | | , | 49 | • | , | | | | | 1,274 | • | | | Fire Protection | , | 7 00 | | • | | , | , | o er | 446 | | • | 446 | ٠ | | | • | | | 11,816 | • | | | Fire Protection (shared) | | 200 | . ' | ' | . 6 | | | 8 6 | 8 | 406 | | ! , | 2.383 | | • | , | • | | 2,872 | | | | Fire Protection RCA | | - 6 | , , | o K | 15.2 | 145 | | 127 | 2 5 | 2 | | | 1,684 | 815 | , | , | . 13 | | 6,142 | | | | Gaseous waste Management (snared) | , | 647 | 7 | 3 | 3 | ? | | į m | 77 | | | 24 | | , | | , | | | 591 | • | | | Groundwater Urainage (snared) | | 7 6 | | | | | | 2 | ç | , | • | S. | , | , | • | | | | 1.454 | | | | Healing boller reedwater (shared) | • | Et V | , £ | , 8 | 775 | | | 236 | 1504 | 1.504 | • | | 8,522 | • | , | | ₹
* | | 11,095 | | | | ce Condenser Kelligeration | | 197 | 2 | 3 , | | , | , | 88 | 218 | | | 218 | 1 | , | • | , | | | 6.051 | | | _ | Institution of the second t | , | 679 | , | 14 | 415 | , | | 242 | 1 427 | 1.427 | | , | 5,663 | | , | | | | 14,768 | • | | 25.1.143 | instrument All ACA | 999 | | - 66 | 105 | 193 | 681 | • | 764 | 3,316 | 3.316 | • | | 2,119 | 3,687 | , | | · 39 | | 34,303 | ٠ | | | Miscellaneous Ventilation | | | ٠, | | | | | 7 | 5 | | • | 51 | , | | | | | | 1,466 | • | | | Miscellandes Veninasion
Nitrolean Drad Office Chilled Water (shid) | | 2 | | • | , | | , | ო | 23 | • | | 52 | • | , | | , | | | 681 | , | | | Niclear Sampling | , | 270 | 17 | 16 | 52 | 107 | , | 102 | 539 | 539 | | • | 275 | 220 | , | | | | 6,926 | | | | Nuclear Service Water | • | 63 | | • | , | | | o | 72 | • | | 72 | | • | , | | , | | 1,898 | | | | Nuclear Service Water Pump Vent | , | - | į | , | | | , | 0 | - | | | • | • | | , | • | | | ⊋ ; | | | | Nuclear Service Water RCA | , | 473 | 4 | 28 | 1061 | | | 283 | 1,860 | 1,860 | | | 11.665 | . ! | | | - | | 17,421 | | | | Nuclear Solid Waste Disposal (shared) | 212 | 245 | 26 | 33 | 98 | 211 | | 240 | 1.053 | 1.053 | | . • | 940 | 1,199 | , | | 2 | | 124 | | | | Oxygen (shared) | , | 4 | | , | • | • | , | - ; | 4 | | | 4 | . ? | , , | , | • | | | 7 26 7 | | | | Reactor Coolant | • | 11 | 21 | 38 | 8 | 245 | | 50. | 809 | 809 | | | 2 5 | 767 | | | · . | | 7.716 | | | 2b.1.1.54 F | Refueling Water | • | | 7 | 23 | 409 | 8 ; | , | 163 | 8 6 | 9 6 | | | 404 | 950 | | | | | 4 883 | • | | | Residual Heat Removal | 140 | | 20 | 6 7 | 4 5 | 18/ | , | į | 57 | 3 5 | | | 80.0 | 25.5 | | | | | 10.638 | , | | | Safety Injection | | 421 | 9 | 94 | 449 | 295 | | 400 | 2 6 | 56. | | ٠, | o ' | | | | | | 887 | | | | Sanitation & Waste Treatment (shared) | , | 529 | | | | | | * ~ | 3 6 | , , | . , | 3 25 | | | | , | , | | 1,457 | | | 2b.1.1.58 | Service Bidg & Warehouse Vent (shared) | • | 9 8 | | | • 1 | | | - vc | 43 | . , | | 4 | • | , | , | , | , | | 1,165 | • | | | Service Blog Chilled Water (Shared) | , | 3 8 | | | | | | m | 22 | | | 25 | 1 | | | , | | | 685 | • | | | Station Air (Shared) | | 242 | | LC. | 195 | | , | 16 | 236 | 536 | • | , | 2,140 | • | | | , | | 5.487 | • | | , , | Station of (Shared) NO. TR & Service Bids Sump & Drains (shared) | • | 43 | • | ٠, | ١, | | , | ø | 49 | , | | 49 | | r | , | | , | | 1,261 | | | | Tech Support Center Vent (shared) | • | S | • | , | 1 | | , | - | 2 | , | • | ιco | • | | , | | | | 145 | | | ٠. | Turbine Building Ventilation | , | 96 | | | , | | | 4 | 4 08 | | • | 108 | • | | | , | | | 3,003 | • | | | Totals | 2.203 | 18.553 | 669 | 1,071 | 15.209 | 4.557 | r | 8.970 | 51,263 | 46.422 | , | 4.840 | 167,186 | 24.118 | , | | 60 | .879.730 | 12,730 | • | | | | | 036.7 | ۶ | v | 114 | 41 | | 1 113 | 5.626 | 5.626 | • | | 1,127 | 02 | , | | | 26,997 | 42,172 | ٠ | | 7.1.07 | Scanoking in support of decommission in g | | | 3 | • | : | : | | ! | | | | | | | | | | | | | | Decontamir | Decontamination of Site Buildings | | | Ş | 970 | 9 | 730 | | 416 | 5 067 | 690 | • | | 9 498 | 7 103 | , | | 10. | 57,313 | 42,695 | • | | | Reactor | 1.038 | 278 | 30 | 55 | 90 A | , 65
163 | | 387 | 1555 | 1.555 | | | 833 | 3,158 | | | ď | 347,681 | 17,958 | • | | 201.32 | Auxiliary Building | | | ζ. | 4 6 | 1 2 | 3 40 | | 8 | 87 | 87 | | ٠ | 126 | 8 | | | • | 14,015 | 1.079 | • | | | Auxiliary Service building (common)
Containment Mechanical Equipment | 3 23 | | 7 7 | o vo | £ | . ~ | | 8 | 98 | 98 | • | | 122 | 128 | | | , | 17,327 | 26 | • | Table C-2 Catawba Nuclear Station - Unit 2 DECON Decommissioning Cost Estimate (thousands of 2008 dollars) | | | | | | | 1 | | | | | ı | 1000 | 4 | | | Burial Wolliman | | ٦ | Burial / | 3 | tv and | |------------------------------|--|-------|-----------|----------------|----------|--------|-------|------------------|-------------|------------------|------------------|----------------|--------------------------------------|---------|-----------|-----------------|-----|-----------|---------------|------------|------------| | Activity | | Decon | | 9 | = | 2 | _ | | Total | Total | Lic. Term. M | = | 5 | Volume | Class A C | Class B Cl | ۱ ، | GTCC Proc | 7 | Craft Con | Contractor | | Index | Activity Description | Çost | Cost | Costs | Costs | Costs | Sosts | 2000 | Continuency | | COSES | 1000 | 800 | | | | | | | | | | Decontami | Decontamination of Site Buildings (continued) | | | | | | | | : | ; | ; | | | | , | | | | 020 | 2005 | | | | Contaminated Materials Warehouse(common) | 67 | 35 | œ • | 16 | , | 2 | | 8 5 | 192 | 195
75 | | | | £ 5 | . , | | | 6,354 | 2.263 | | | | Montor Tank Building (common) | 90 | - ; | - c | 7 6 | , « | o w | , , | ÷ ÷ | ž ki | 5 55 | | | 66 | 8 | | , | , | | 575 | | | 26.1.3 | Waste Solidification Facility (common) Totals | 1735 | 1.172 | 198 | 388 | 971 | 1,063 | | 1.650 | 7,176 | 7.176 | , | | 10,672 | 11,084 | | | 1,4 | | 67,843 | | | | | | ! ! | : | ţ | 40.00 | | | | 750 75 | 400.03 | | 0707 | 178 085 | 25.773 | | | 104 | 10 436 420 65 | 622 745 | , | | 2b.1 | Subtotal Period 2b Activity Costs | 3.838 | 24.086 |) L6 | 404 | J6.283 | 5.633 | | 1,733 | #00°#0 | #77 GC | • | r
ř | 9 | 100 | | | | | !
i | | | 8 | Period 2b Additional Costs | | | | : | | | | Ş | į | ş | | | | 2633 | | | , | 315 ann | 120 | | | | RP Storage Tent Asphalt Disposal | | 9 | - | 8 | , | 150 | , 6 | 8 8 | 7.25 | 797 | | , 00 | | 2,033 | | | , | 25.7 | 3, | | | | Landfill and Firing Range Closure | | , | , | • | | | 918 | 26 | 90 | . , | , , | 8 8 | | | | | | , | | | | 26.2.3
26.2 | Pond Closures
Subtotal Period 2b Additional Costs | | 9 | | . 84 | . , | 150 | 1,166 | 8 8 | 1,552 | 252 | • | 1,300 | | 2,633 | | , | e . | 315,900 | 120 | Period 2D | Collateral Costs December Denich waste | 234 | , | 205 | 284 | | 1.354 | | 264 | 2,949 | 2,949 | , | i | 1 | 3,528 | | | | 312,070 | 688 | | | | Small tool allowance | , | 420 | ١. | , | | | | 63 | 483 | 483 | | • | , | | , | | | | | • | | | Spent Fuel Capital and Transfer | | | , | • | j | | 1,223 | 183 | 1,406 | . ! | 1,406 | • | | | • | | | | | | | 2b.3.4 | Survey and Release of Scrap Metal | , } | . : | . { | , 3 | | , , | 945 | 127 | 971 | 176 | 1 406 | • | | 3.528 | | | , , | 312 070 | - 889 | | | 2b.3 | Subtotal Period 25 Collateral Costs | 3 | 77 | 602 | t | | 2 | 8. | ŝ | Š | S
f | 2 | | | | | | | | | | | Period 2b | Period 2b Period-Dependent Costs | | | | | | | | | , | , | | | | | | | | | | | | 2b.4.1 | Decon supplies | 887 | , | | | ı | | , , | 5 55 | 1,108 | 90.7 | • | , | | | | . , | | | | | | 2b.4.2 | Insurance | | , | • | | | | 5. L. A | - 13 | F 713 | 6 713 | | , , | . , | | | | | , | | | | 20.4.3 | Property taxes | | 3 494 | | | | | 3 , | 874 | 4.368 | 4,368 | | , | | , | | , | | | , | | | 24.45 | Heavy equipment rental | | 3,380 | | , | , | , | , | 204 | 3,887 | 3,887 | , | | | 1 | | , | | | , | | | 2b.4.6 | Disposal of DAW generated | | 1 | 121 | 22 | | 333 | | 66 | 274 | 574 | | |
 7,922 | | | | 158,432 | 8 8 | | | 2b.4.7 | Plant energy budget | | ı | | , | | | 2.604 | 391 | 2,995 | 2,995 | , | | | | | | | | | | | 2b.4.8 | NRC Fees | | ı | • | | | | 983 | 80 6 | | 190,1 | . 6 | | | | | | . , | | | | | 2b.4.9 | Emergency Planning Fees | | | , | | , , | | 1636 | 244 | 1870 | , , | 1.870 | | | | • | | , | | | , | | 25.4.10 | Spent Tuel Fd0) Cam
Dedenste Protection Fauinment/Services | . , | , , | | | . 1 | | 409 | . 6 | 470 | 470 | | • | , | | , | | | , | | | | 2b.4.12 | ISFSI Operating Costs | • | • | 1 | • | , | | 238 | 98 | 273 | | 273 | 1 | | | , | | • | | | | | 25.4.13 | Indirect Overhead | ٠ | , | | , | | | 5,115 | 797 | 5,882 | 5,882 | • | | , | | • | | | | | | | 2b.4.14 | Security Staff Cost | • | | | • | | | 5.099 | 765 | 5,864 | 5,864 | | | , | | , | | | | | 100,237 | | 26.4.15 | Utility Staff Cost Subtotal Period 25 Demoderal Costs | - 887 | - P. B.74 | - 12 | ۶, | | 333 | 51,778
75.913 | 12.636 | 59,545
96,785 | 59.545
93.728 | 3,056 | | | 7,922 | | , , | | 158,432 | . 7 | 1,071,189 | | 4.07 | Subtotal Petrod 20 Petrod-Depetroent Costs | è | ò | • | 1 | | 3 | | | | | | | | | | | | | | ! | | 2p.0 | TOTAL PERIOD 2b COST | 5.056 | 31.386 | 1,245 | 2.127 | 16,293 | 7,471 | 79,146 | 25,486 | 168,210 | 157,607 | 4.462 | 6.141 | 178,985 | 49,354 | | • | - 11,2 | 11,222,820 6 | 623,821 1, | 1,071,189 | | PERIOD 2 | PERIOD 2c - Delay before Wet Fuel Storage Decontamination | _ | Period 2c | Period 2c Direct Decommissioning Activities | Period 2c.
2c.2.1
2c.2 | Period 2c Additional Costs
2c.2.1 Landfill Post Closure Maintenance
2c.2 Subtotal Period 2c Additional Costs | | | 1 1 | , , | 1 1 | | 239 | 7, 7, | 263 | | | 2 6 3
2 6 3 | . , | | 1 1 | | | | | 1 1 | Period 2c
2c.3.1
2c.3 | Period 2c Collateral Costs
2c.3.1 Spent Fuel Capital and Transfer
2c.3 Subtotal Period 2c Collateral Costs | 1 1 | | 1.1 | | 1 1 | | 4,459
4,459 | 999
999 | 5,128
5,128 | 1 • | 5,128
5,128 | | 1 1 | | | , , | | 1.1 | | 1 1 | | Period 2c | Period 2c Period-Dependent Costs | | | | | | | 0000 | 200 | 3 242 | | 3.292 | , | | | , | | , | | | | | 20.4.1
20.4.2
20.4.3 | Insurance
Property taxes
Heatth physics supplies | | 85 | | | | | 2,766 | 277
137 | 3,043 | | 3,043 | , , | | | | . , | Table C-2 Catawba Nuclear Station - Unit 2 DECON Decommissioning Cost Estimate (thousands of 2008 dollars) | | | | | ١ | ľ | 200 | 77.0 | | | ľ | | | | rocessed | | Burial Volumes | ı | Burial / | | Utility a | Ę | |-----------------------|--|-------|-------------|-------|------|------------|------------|---------|----------------|------------|---------------|--------------|-------------|-----------------|-----------|-----------------------|-----------------------------------|-----------------------------|-------------------------|--------------------------|-------| | Activity | : | Decon | 7 | 9 | ā. | | Disposal | Other T | Total | Total Lic. | Lic. Term. Ma | Management R | Restoration | Volume Cu. Faet | Class A C | Class B Ck | Class C GTCC
Cu. Feet Cu. Feet | C Processed
eet Wt. Lbs. | ed Craft
s. Manhours | Contractor
s Manhours | ğ ş | | index | Activity Description | Cost | COST | Costs | 1001 | ı | 1 | 1 | l | | | | | | | 1 | | | | | l | | Period 2c F | Period 2c Period-Dependent Costs (continued) | | | | | | | | | | | | | | | | | ; | | | | | 20.44 | Disposal of DAW generated | | | = | 2 | , | 31 | | o | 23 | | 53 | | , | 730 | | | 1 | 2 | 8 | | | | Plant energy budget | | , | | , | | | 1.843 | | 2,119 | | 2,119 | | | | | | | | | | | | NRC Fees | , | | | • | , | | 287 | | 1,086 | | 1,086 | ı | | | | | | | | | | | Emergency Planning Fees | | | | , | | | 2,203 | | 2,423 | | 2,423 | | , | | , | | | | | | | | Spent Fuel Pool O&M | | | | | | | 4,313 | | 4,960 | , | 4.960 | | | | , | • | | | | , | | | ISFSI Operating Costs | , | | | | | | 631 | | 725 | | 725 | , | | | | , | | | | | | 26.4.10 | Indirect Overhead | | | , | | | | 1,983 | | 2,280 | | 2,280 | • | | | | | | | | , 8 | | 20.4.11 | Security Staff Cost | | 1 | • | | | | 0.595 | | 2,184 | | 12,184 | • | , | | | , | | | | 9 8 | | 20.4.12 | Littling Staff Cost | | | • | | | | 9,599 | | 2,539 | | 22,539 | | ٠ | | | | | | 100 00E | 200 | | 20.4 | Subtotal Period 2c Period-Dependent Costs | | 848 | 1 | 7 | • | 3, | 7,912 | | 55,389 | , | 55,389 | | | 730 | | | - 14 | 14,502 | | 4 | | | | | ; | | , | | | , | | 101 | | 60 540 | 590 | | 730 | | , | 14 | 14 602 | 25 702.994 | 994 | | 2c.0 | TOTAL PERIOD 2c COST | | 248 | Ξ | 5 | , | ٠ <u>٠</u> | 52,611 | 8/6/ | | | 90.319 | 9 | | 9 | | | į. | | | | | PERIOD 2 | PERIOD 2d - Decontamination Following Wet Fuel Storage | Period 2d [
2d.1.1 | Period 2d Direct Decommissioning Activities
2d.1.1 Remove sperif fuel racks | 338 | 35 | 130 | 9/ | | 518 | , | 332 | 1,429 | 1,429 | | | 1 | 2.648 | | , | . 237. | 237,562 1,033 | g | | | Disposal o | Disposal of Plant Systems | | | | | | | | | | | | | | ! | | | | | ş | | | 2d.1.2.1 | FHB Ventilation | | 68 | t) | 10 | 271 | 6 | | 9 | 438 | 438 | | | 2.985 | 97 | | | | 729,937 1,530 | 3 5 | | | 2d.1.2.2 | Spent Fuel Cooling | 141 | æ 5 | 17 | 23 | 4 5 | 148 | | 171 | 759 | 108 | • | | 3685 | 8 6 | . , | | 226 | | | | | 2d.1.2 | Totals | 141 | 2 84 | 22 | 8 | 339 |)
P | | 8 7 | 96 | . 130 | | | 90,5 | 3 | | | | | | | | Decontam | mation of Site Buildings | | | | | | | | | | | | | | ; | | | • | | ŕ | | | 2d.1.3.1 | 2d.1.3.1 Fuel Building | 757 | 841 | 17 | 31 | 308 | 49 | | 654 | 2,657 | 2,657 | | | 3,393 | 702 | , | | 9 8 | 505,307 | 7 | | | 2d.1.3 | Totals | 757 | 4 | 17 | 31 | 308 | 4 | | 654 | 2,657 | 2,657 | , | | 3,393 | 9 | | | 9 | | n | | | 4 4 4 | Scaffolding in support of decommissioning | | 872 | 4 | - | 23 | ო | | 223 | 1,125 | 1,125 | ı | | 225 | 4 | | | = | 11,399 8,434 | 34 | , | | | Surpression to todde at Buryough | | ; | | | | | | | | | | | | | | | i | | , | | | 2d.1 | Subtotal Period 2d Activity Costs | 1,237 | 2,012 | 173 | 141 | 299 | 36 | | 1,444 | 6,409 | 6,409 | • | • | 7.303 | 4,216 | | | - 681 | 681,336 56,117 | - | | | Period 2d | Period 2d Additional Costs | 9 | | 20.2.1 | License Termination Survey Program Management | • | , | | | | | 616 | 185 | 108 | 801 | | . ! | | | | | | | | 0.240 | | 24.2.2 | Landfill Post Closure Maintenance | | • | • | • | • | | 15 | 7 5 | 4 5 | . 3 | | 17 | • | | | | , | | | 6 240 | | 2d.2 | Subtotal Period 2d Additional Costs | | | 1 | | | | 631 | £ | 9 9 | <u>8</u> | , | = | • | | • | | | | | ! | | Period 2d | Period 2d Collateral Costs | | | i | | | ; | | Ş | 900 | , | | | | 1 247 | | | 66 | 83.552 | 5 | | | 2d.3.1 | Process liquid waste | 157 | , ; | 2 | 208 | | 3 | | 208 | 90 | 90. | | | | , | | , | , | | : . | | | 2d.3.2 | Small tool allowance | | 4 | . 5 | , ? | , 0 | , ; | | - 70 | 5 | 5 | | | 9 000 | 373 | 1 | | - 303 | 303,507 | 88 | | | 20.3.3 | Decommissioning Equipment Disposition | | | Ž | S | 9 | 2 | 205 | , , | 235 | ? | 235 | | | | , | , | , | | | , | | 70.34 | Spent Fuel Capital and Transfer | | , , | | , , | | | 169 | 5 52 | 195 | 194 | ١, | , | • | | | | | | | | | 20.3 | Subtotal Period 2d Collateral Costs | 157 | 47 | 180 | 238 | 909 | 436 | 373 | 395 | 2,431 | 2,196 | 235 | | 9.000 | 1,620 | | | - 387 | 387.058 3 | 31 | Period 2d | Period 2d Period-Dependent Costs | 149 | | , | • | | | | 37 | 187 | 187 | • | • | | | | | | | | 1 | | 24.4. | Davisanos | | , | | , | | | 188 | 19 | 202 | 207 | , | 1 | • | | | | | | | | | 20.4.3 | Property taxes | • | • | ı | | , | | 10 | * | Ξ | = | | | | | | | | | | | | 2d.4.4 | Health physics supplies | , | 373 | | | | | | 66 ; | 467 | 796 | | | | , | | | | | | | | 2d.4.5 | Heavy equipment rental | • | 783 | , 1 | | • | , ? | | <u>}</u> | 5 | 5 5 | | ı | | + 547 | | | | | | | | 2d.4.6 | Disposal of DAW generated | • | , | 2 | 4 | ı | 5 | . ; | n K | 2 2 | 2 <u>6</u> | | • | • | | , | | , | | | | | 2d.4.7 | Plant energy budget | | | , | | | | 164 | 3 4 | 181 | 181 | • | | | , | | , | | | | , | | 20.4.0 | NAC Teess | | | | | | | 139 | 4 | 153 | | 153 | ţ | 1 | | | | | | | , | | 24.4.9 | Circulation of the Processing Foundment/Services | | • | • | • | , | | 137 | 21 | 157 | 157 | | • | • | | | | | | | , | | 20.4.11 | ISFSI Operating Costs | | | • | , | | | 40 | φ | 46 | | 46 | | | | ٠ | | , | Table C-2 Catawba Nuclear Station - Unit 2 DECON Decommissioning Cost Estimate (thousands of 2008 dollars) | | | | | | | | LLRW | | | | | | | | 4 | ΙĬ | ١, | ١. | Burial / | n 2 | Utility and | |--------------
--|-------|-----------------|--------------------|----------------------|-----------------------|--------|-------------------|----------------------|------------|-----------------------|---------------------|--------------|----------|---------|-------------|-------------|------------|--------------|-----------|-------------| | Activity | Activity Description | Decon | Removal
Cost | Packaging
Costs | Transport 6
Costs | Processing C
Costs | | Other
Costs Co | Total
Contingency | Costs | Lkc. lerm. M
Costs | Management
Costs | Costs | Cu. Feet | | Cu. Feet Cu | Cu. Feet Cu | Cu. Feet W | - 1 | : | Manhours | | 1000 | (benefit on Department of the Land | 2d.4.12 Ir | Indirect Overhead | | | • | • | • | | 288 | 88 | 979 | 929 | , | • | • | ٠ | | | | • | | , ! | | | Security Staff Cost | ١ | | , | | • | | 469 | 2 | 540 | 540 | | | • | , | | | | • | | 6//6/ | | | Utility Staff Cost | , | 1 | . 1 | | | . ? | 6,138 | 921 | 7,059 | 7,059 | , , | | | 1 547 | | | | 30.332 | . 6 | 117,519 | | 2d.4 S | Subtotal Period 2d Period-Dependent Costs | 149 | 1,157 | 23 | 4 | | \$ | 6.105 | 8c4. | 808.0L | 10,701 | 9 | • | | 2 | | | | 6 | 5 | 2 | | Zd.0 T | TOTAL PERIOD 2d COST | 1,543 | 3,216 | 376 | 384 | 1.271 | 1,235 | 9,110 | 3.483 | 20,617 | 20.167 | 433 | 17 | 13,303 | 7,353 | , | , | ÷
, | 1,098,726 | 26,500 | 123,759 | | PERIOD 2e | PERIOD 2e - License Termination | 0 | Control of December Control of the C | 2e.1.1 | ORISE confirmatory survey | | | | | | , | 150 | 45 | 195 | 195 | | | 4 | • | | | | | | | | 2e.1.2 | Terminate license
Subtotal Period 2e Activity Costs | • | • | | | • | , | 150 | ₹ | . 5g | 195 | | | • | | | , | | , | , | • | Period 2e Ac | Period 2e Additional Costs
2e 2 1 — License Termination Survey | | | | , | | , | 9.459 | 2.838 | 12,296 | 12.296 | | ٠ | , | | | | | | 228,376 | 3,120 | | | Landfill Post Closure Maintenance | • | ٠ | | • | | | 31 | 6 | 35 | , 6 | • | 35
5 | | | | | , | | 278 376 | 3 120 | | 2e.2 | Subtotal Period 2e Additional Costs | | 1 | | | | | 9,490 | 2,841 | 12,331 | 12,296 | | 4 , | | | | | , | | 016.022 | 3 | | Period 2e C | Period 2e Collateral Costs | | | | | | | ę | ; | ê | | 8 | | | | | | | | | | | 2e.3.1 | Spent Fuel Capital and Transfer
Subtotal Period Se Collateral Costs | | | | | | | 8 8 | <u>s</u> 6 | 8 8 | | 8 66 | | | | | | | , | Period 2e P | Period 2e Period-Dependent Costs | | | | | | , | 350 | × | 395 | 365 | , | | • | | | | | | | | | 2e.4.1 | Insurance
Procent taxes | | | | . , | | | 3 8 | 3 2 | 8 8 | 8 | | ٠ | , | | | | | | | ٠ | | | Health physics supplies | 1 | 1,198 | • | • | • | | , | 300 | 1,498 | 1,498 | • | • | | • 1 | , | ٠ | | | . : | • | | | Disposal of DAW generated | • | • | ιo | - | | 15 | . ; | 4 ; | 52 | 52 | ı | | • | 348 | ٠ | | 1 | 6,979 | 42 | • | | 2e.4.5 | Plant energy budget | | | | | | . , | 355 | 8 % | 330 | 390 | | | | | | | | | | | | | NRC Tees
Financial Planning Fees | | . , | | | | | 8 8 | 4 | 4 | , | 4 | • | • | | , | | | | | | | | ISFSI Operating Costs | • | | ٠ | • | • | | 82 | 12 | 94 | , | 2 | | , | | | | | | | | | | Indirect Overhead | • | • | • | • | , | | 725 | 109 | 834 | 834 | • | | | | | | | • | | 27.803 | | | Security Staff Cost | • | | • | , | | | 955 | 143 | 1,098 | 0.152 | | | , , | | | | | , , | | 128.071 | | 2e.4.11 | Utility Start Cost
Subtotal Period 2e Period-Dependent Costs | | 1,198 | . 2 | , - | | 15 | 10.732 | 1,875 | 13.826 | 13.690 | 136 | | | 349 | , | • | • | 6,979 | 12 | 155.964 | | 200 | TOTAL PERIOD 2# COST | | 1 198 | v. | - | | 5 | 20,457 | 4.774 | 26,450 | 26.181 | 234 | 34 | , | 348 | | | | 6.979 | 228,388 | 159,084 | | 00 2 | TOTALS | 7.756 | 61,720 | 13,807 | 1961 | 24.454 | 36.988 | 214,535 | 74,144 | 438,365 | 360,800 | 68.350 | 9,214 | 257,225 | 105,508 | 2,937 | 459 | - 19 | 19,761,760 1 | 1,193,637 | 2,760,447 | | PERIOD 35 | PERIOD 3b - Site Restoration | Period 3b D | Period 3b Direct Decommissioning Activities | Constitution | and being one of the contract of the | 3b.1.1.1 | Demolition of Remaining Site Buildings
35.1.1.1 Reactor | • | 2,627 | • | | | | | 394 | 3,021 | | ٠ | 3,021 | • | | | | 1 | | 38,439 | | | | AB - Battery & Cable Room (common) | • | 181 | , | ı | • | | | 22 | 509 | • | į | 209 | | | | | , | | 2.772 | | | 35.1.1.3 | AB - FW Pump/Switchgear Area | • | 185 | | | | | , , | 3.28 | 254 | | , , | 254 | | | | | | | 4,366 | | | | Auxiliary Building | | 1,508 | | | | | ٠ | 226 | 1,735 | | • | 1,735 | • | | | | • | | 22,370 | • | | | Auxiliary Service Building (common) | , | 826 | • | | , | | | 124 | 9 6 | • | | 26 | • | | • | | | | 11,789 | | | 35.1.1.7 | Containment Mechanical Equipment | | 52 | | | | | | ိဗ္တ | 272 | | • 1 | 272 | | | . , | | | | 5.478 | | | | Contaminated materials waterouse(Common) Cooling Towers (3) | | 1,988 | | • | i k | • | , | 388 | 2,286 | | • | 2.286 | • | | | • | , | • | 34,180 | • 1 | | 3b.1.1.10 | Diesel Generator Building | • | 298 | • | • | | | | \$ | 343 | | • | 2 4 5 | | | | | | | 4, i32 | Table C-2 Catawba Nuclear Station - Unit 2 DECON Decommissioning Cost Estimate (thousands of 2008 dollars) | | | | | | Sib. | Wid i i | | | | 1 | Spent File | et S. | Processed | | Burial Volu | ı | ı | Burial / | ľ | Utility and | |---|-------|--------|-------|-------------|--------------|----------|--------|-------------|------------|---------------|---|----------|-----------|-----------|-----------------|-----|----------|------------|-------------------------|-------------| | | Decon | = | 문 | Transport P | t Processing | Disposal | Other | Total | Total Lic. | Lic. Term. Ma | - | ē . | | Class A C | Class B Class C | l + | GTCC Pro | v , | Craft Co
Manhours Mi | Contractor | | Index Activity Description | 1862 | 1800 | COSES | | 1001 | 1 | ı | Continuency | | | *************************************** | l | | | | | | 1 | | | | Demolition of Remaining Site Buildings (continued) | | 6 | | | | | | 72 | 202 | , | | 207 | | | | | , | • | 3,401 | , | | 30.1.1.11 Lagoons & Tard basins (common) 35.4.4.4.2 Low Descripe Service Water (common) | | 24. | . , | | | | , | 37 | 281 | , | | 281 | ٠ | | | | , | | 3,548 | , | | | | 821 | | | , | | , | 123 | 94 | | | 944 | , | , | | ı | | | 10,075 | , | | | • | 4,398 | | | , | | | 099 | 2,057 | | , | 2,057 | | | • | | | | 74,828 | , | | | • | 330 | • | į | • | | | 4 | 379 | , | • | 379 | | | | | , | | 9/7/9 | | | | • | 298 | • | , | • | | | 130 | 282 | 1 | • | 286 | • | | | , | | | 107.7 | | | 3b.1.1.7 Service Building (common) | | 893 | | | | | • | 134 | 1,027 | | | 1,027 | • | | | | , | | 0,020 | , | | | • | 51 | | | | | | œ | 28 | | | 29 | | , | | , | | 1 | ŧ s | | | 3b.1.1.19 Steam Generator Drain Tank Bldg (common) | | 45 | | | | | | ^ | 51 | | • | | | | | | , | | 8 | | | 3b.1.1.20 Turbine Building | | 2.688 | | • | • | | | 403 | 3,091 | | | 3,091 | | , | | , | | | 4 6 6 | | | | | 622 | | | | | | 83 | 716 | , | | 716 | 1 | | | | | , | 589, | | | | | 38 | | | | | | 9 | 4 | | | 4 | | | | | | , | 633 | • | | | ì | 51 | | | | 1 | | 8 | 28 | , | | 28 | | | | | 1 | | 68/ | | | | | 739 | , | | • | , | | 111 | 820 | | | 820 | | | | | , | | 11,073 | | | 3b.1.1 Totals | • | 20.088 | | | • | | | 3.013 | 23,101 | | | 23,101 | • | | | | | | 320,704 | • | Sec | | 5 106 | | | | | , | 820 | 7 114 | | , | 7 114 | , | | , | | | | 23,126 | , | | | | 0, 190 | | | | | | 97,9 | 25 | | |
138 | , | | | , | , | , | 248 | , | | | | 2 | | • 1 | | | 4 | ō 1~ | 2 6 | 25 | | ١, | • | , | | , | | | , | 671 | | 30.1.4 Final report to NRC | | 26.363 | | | | | 5.4 | 3.964 | 30 393 | 25 | | 30,341 | , | | | , | | • | 344,138 | 671 | | 35.1 Subtotal Period 35 Activity Costs | • | 20.303 | • | | , | , | ? | 3 | | ; | | | | | | | | | | | | Period 3b Additional Costs | | | | | | | | | | | | | | | | | | | 300 | | | | | 1.027 | , | • | | | 2 | 155 | 1,186 | | , | 1.186 | • | i | | | , | , | 15.29T | , | | 35.2.2 Landfill Post Closure Maintenance | • | | • | | | | 89 | 7 | 22 | • | | 75 | | • | | , | | ı | , 8 | | | | • | 1.027 | | | • | | 73 | 162 | 1,261 | | | 1,261 | • | | | | • | | D.23. | g | | CPC | | · | • | | | 8 | 279 | | , | 279 | • | ٠ | | | | | | , | | 30.3.1 Small (our allowance | | 7.7 | | | | | 217 | 33 | 249 | | 249 | | , | , | | | | | | | | 35.3 Subtotal Period 3b Collateral Costs | • | 242 | • | , | • | , | 217 | 69 | 528 | | 249 | 279 | 36 | | | | | | | 6 | F | 390 | | 770 | ä | | | | | | | | , | | | | | | | | | 8 5 | , · | 8 4 | | 0 | 8 4 | • | | . , | | | | , | , | | | | | , | | | | ? | • • | 463 | | | 5.467 | | | | • | | | , | , | | 35.4.3 Heavy equipment rental | | 00/ | | | | | 263 | 3 02 | 205 | | 27.0 | 5 | • | | | , | | • | , | • | | 30.4.4 Figure energy budget | | | | • | | | 515 | 8 2 | 676 | | 929 | ٠. | • | , | , | | | , | | | | | • | | | | | | 82 | , ao | 6 | , | 9 | • | , | | | | , | , | | , | | | • | | | , | ٠ | , | 1 82 | 27 | 202 | | 202 | • | • | | | • | • | | | , | | | , | | | | | 1 | 1,116 | 167 | 1,283 | 1,283 | • | | • | | | 1 | , | | | ı | | | | • | • | • | | | 2.010 | 301 | 2,311 | , | 1,618 | 693 | ١ | • | , | | , | • | | 58,067 | | _ | • | • | | | | | 11,962 | 1,794 | 13,757 | | 12,381 | 1,376 | , | , | | | | | | 196,940 | | | • | 4,750 | | , | , | | 17,057 | 3,195 | 25.001 | 1,283 | 16.022 | 7.696 | | | | | | | | 799.007 | | 1000 1000000 1000 | | 32 402 | | | , | | 17 392 | 7 389 | 57 183 | 1.335 | 16.272 | 39.576 | | • | | | | | 349,429 | 255,678 | | SECOND SECOND | • | 34.402 | • | | • | | 1 | | | } | i | <u>.</u> | | | | | | | | | | PERIOD 3c - Fuel Storage Operations/Shipping | Petiod 30 Urea Decommissioning Admines | Period 3c Additional Costs | , | | , | | | , | 112 | ŧ | 123 | , | | 123 | , | • | , | • | | | | , | | 3c.2 Subtotal Period 3c Additional Costs | | | | | • | | 112 | £ | 123 | | • | 123 | • | Table C-2 Catawba Nuclear Station - Unit 2 DECON Decommissioning Cost Estimate (thousands of 2006 dollars) | | | | | | Off-Site | 1 | | | | | | | pessaou | | Burial Volumes | П | | Burtal / | 1 | Utility and | |---|-------|-----------------|--------------------|----------------------|------------------|-----------------------|-------------------|----------------------|----------------------|-----------------------|---------------------|----------------------|--------------------|----------|----------------|------|------------|--------------------|------------------|-------------| | Activity Activity Description | Decon | Removal
Cost | Packaging
Costs | Transport P
Costs | Processing Costs | Disposal C
Costs C | Other
Costs Co | Total
Contingency | Costs Li | Lic. Term. I
Costs | Management
Costs | Restoration
Costs | Volume
Cu. Feet | Cu. Feet | Cu. Feet C | اء د | Cu. Feet W | Wt, Lbs. M | Manhours | Manhours | | Penod 3c Collateral Costs
3c.3.1 Spent Fuel Capital and Transfer
3c.3 Subtotal Penod 3c Collateral Costs | | 1.1 | , , | | | | 570
570 | 85 | 655
655 | | 655
655 | | • • | | | | | | | | | Period 3c Period-Dependent Costs | 3c,4,1 Insurance | • | | • | , | | | 1.286 | 129 | 1,415 | | 1.415 | • | | | | | | | | , , | | | | • | • | | | | 242 | 4.5 | 5 5 | | 90 | | | • : | | | | | | | | | • | , | • | | | | 900 | \$ 5 | 1 1 1 | | 106 | , , | | | | | | , | | | | | • | | | | | , | 920 | 2 6 | 2 6 | | 792 | . , | , | | , | | | | | , | | | , | | | | | , | 207 | / 7 | 338 | | 82 | • | | | | | • | | , | • | | - | | | | | 1 | | 212 | \$ \$ | 247 | | 247 | | • | | | , | | | , | • | | | • | | | | | | 5,55 | 834 | 795.9 | | 6 397 | • | | | | | | | , | 151,971 | | | | | | | | , , | 2,302 | 328 | 2517 | , , | 2.517 | | | | | | | • | i | 37,993 | | 3c.4. Subtotal Period 3c Period-Dependent Costs | | | | | • | , | 11,394 | 1.574 | 12,968 | | 12,968 | • | • | | | | | | | 189.964 | | | • | | | , | | | 12.076 | 1,671 | 13.746 | | 13.624 | 123 | | | | | , | | | 189,964 | PERIOD 3d - GTCC shipping | Period 3d Direct Decommissioning Activities | Nuclear Steam Supply System Removal
3d.1.1.1 Vessel & Internals GTCC Disposal | | • | 625 | | , | 14,761 | , | 2,277 | 17,663 | 17,663 | i | • | | , | | | 98 | 129,800 | | | | | | , , | 625
625 | | | 14,761
14,761 | | 2,277
2,277 | 17,663
17,663 | 17,663
17,663 | | | | | | | 8 8 | 129.800 | Penod 3d Additional Costs
3d.2.1 Landfill Post Closure Maintenance
3d.2 Subrotal Penod 3d Additional Costs | | , , | | i r | | | 77 | 00 | 7 7 | | | 7 7 | 1 1 | | | | | | 1 1 | | | Period 3d Period-Dependent Costs
3d 4 1 Insurance | • | , | | , | • | , | 85 | 8 | 8 | , | 8 | ı | • | • | | | • | , | | | | | | ٠ | | • | • | | 7 | ٥. | 64 1 | | 7 7 | • | • | | | | • 1 | | | | | 3d.4.3 Plant energy budget | | | | | | | . 60 | | ~ 60 | | - 60 | | | | | | 1 | | | | | | • | | • | | | | 4 | 0 | 4. | | 4 (| | • | | | | | | | | | 3d.4.6 ISFSI Operating Costs | • | | | | | | et m | - 0 | ი 41 | | n 4 r | | | | | | | | | | | 3d.4.8 Security Staff Cost | . , | | | | | , | . e | 5 | 6 | | 91 | • | | | • | | | | | 2,160 | | | į | • | • | | ٠ | | 31 | ς γ | 8 ; | | 8 ; | ŀ | • | | | | | | , , | 2 700 | | 3d.4 Subtotal Penod 3d Penod-Dependent Costs | • | | | | , | , | ç | 73 | 7 | | <u> </u> | • | | | | , | ı | | | } | | 3d.0 TOTAL PERIOD 3d COST | • | , | 625 | | • | 14.761 | 157 | 2,299 | 17,841 | 17.663 | 171 | 2 | • | | • | , | 98 | 129,800 | | 2.700 | | PERIOD 3e - ISFSI Decontamination | Period 3e Direct Decommissioning Activities | Perrod 3e Additional Costs
3e.2.1 Landfill Pool Closure Maintenance
3e.2.2 ISFSI License Termination 3e.2.
Subtotal Perrod 3e Additional Costs | | -
603
603 | | 202
202 | | 269
269 | 1210
1224 | 1
430
431 | 15
2,717
2,732 | | 2,717 | \$F . \$F | 1 1 1 | 5.247 | | | | 724,491
724,491 | 13,470
13,470 | | | Penod 3e Collateral Costs
3e.3.1 Small tool allowance
3e.3 Subtotal Penod 3e Collateral Costs | 1 1 | မ မ | | | | | | | ~ ~ | | ~ ~ | • • | | | | | | 1 1 | Catawba Nuclear Station Decommissioning Cost Analysis Table C-2 Catawba Nuclear Station - Unit 2 DECON Decommissioning Cost Estimate (thousands of 2008 dollars) | | | | | | | Off-Site | LLRW | | | | ı | Spent Fuel | Site | Processed | | Burial Volumes | П | Ιı | | | Utility and | |-----------|--|--------|---------|---------------------|-------|----------|----------|---------|----------|-----------------|-----------------------|--------------|-------------|--------------------|-----------|----------------
--|-----------|-------------------------------|---------------------------|-------------| | Activity | | Decon | Removal | Packaging Transport | | 6 | Disposal | Other | Total | Total
Market | Lic, Term. M
Coets | Management R | Restoration | Volume
Cu. Feet | Class A C | Class B Cl | Class C GT | GTCC Proc | Processed Cr
Wt. Lbs. Mant | Craft Con
Manhours Man | Confractor | | Yaou | Hondrigen francy | 1000 | 1000 | 2000 | 200 | | ı | ı | | ı | | | | | | | | | | | | | Period 3 | Period 3e Period-Dependent Costs | 2 4 4 5 | Incircoco | | | | | | | 161 | 16 | 177 | | 177 | • | • | , | | | | • | | | | - 6 | | | | | | | | æ | , | 20 | | 20 | | | | | | | | | | | 36.4.2 | Property laxes | | | , | | | | 2 | 43. | 333 | | 33 | , | | | | | | | , | | | 3e.4.3 | Heavy equipment rental | | 202 | | | , | | . : | ? • | 3 8 | • | 3 8 | | | | , | , | | | | | | 3e.4.4 | Plant energy budget | • | | | | | | ę, | ю. | 8 | | 70 | | | | | • | | | | | | 3e.4.5 | NRC ISFSI Fees | ٠ | | • | | | | 98 | 7 | 73 | • | 22 | | , | | | | , | | | | | 30.45 | Indirect Overhead | | • | | | | | 22 | | 52 | | 82 | • | • | | , | | , | | | • | | 0 1 | 200 July 100 | | | | | | , | 103 | ğ | 222 | | 222 | | | | | | | | | 5,096 | | 3e.4. | Security Start Cost | | | • | | | • | 2 5 | 3 3 | 1 3 | | 1 8 | | | | | | | | | 3 866 | | 3e.4.8 | Utility Staff Cost | | | • | | 1 | | /27 | \$ | Ę | | Ę | | | | | • | • | | | 3 6 | | 3e.4 | Subtotal Period 3e Period-Dependent Costs | | 289 | • | | | , | 740 | 142 | 1,171 | | 1,171 | | | | | | ı | | | 8 | 3e.0 | TOTAL PERIOD 3e COST | • | 688 | 3 | 202 | | 569 | 1,964 | 575 | 3,910 | | 3,895 | 15 | • | 5,247 | | | | 724,491 | 13,470 | 8,961 | PERIOD | PERIOD 31 - ISFSI Site Restoration | Period 31 | Period 31 Direct Decommissioning Activities | ,0 | Stand January Comments | renod 31 | Additional | | | | | | | 747 | 'n | 282 | | • | 387 | • | | | | , | | | , | | 31.2.1 | Landhii Maintenance Perpetury | | . ! | | • | | , | ì. | 3 5 | 705 | | | \$ | | | | | | | 8 708 | 160 | | 3f.2.2 | (SFS) Demolition and Restoration | ٠ | 1,176 | | 1 | | | 5 | 287 | 1.40 | | 2 | . ; | | | | • | | | 200 | 9 5 | | 31.2 | Subtotal Period 3f Additional Costs | • | 1,176 | | | | | 330 | 217 | 1,783 | | 1,401 | 382 | | • | | | | ı | 8,708 | 9 | Period 31 | Period 3f Collateral Costs | | • | | | | | | • | r | | | | | | | | | | | | | 3f.3.1 | Small tool allowance | | ø | | | | | | | - 1 | | - 1 | | • | | | | | | | | | 31.3 | Subtotal Period 3f Collateral Costs | | 9 | | | | | | - | _ | | , | | | | • | | | | | | | Period 36 | Period 3f Denod-Denembert Costs | 26.4.4 | | | | • | | ۰ | | | | | , | | | | • | | | • | | | | | ÷ | Ilisui di Ce | , | 1 | , | | | | • | • | ç | | ę | | | | | | | • | | • | | 31.4.2 | Property taxes | | . ' | | | | • | מ | -; | 2 5 | • | 2 5 | | | | | | | | | | | 3f.4.3 | Heavy equipment rental | • | 32 | | | | | | * | 3 | | 5 | | | , | | | | | | | | 3f.4.4 | Plant energy budget | | , | | | • | • | 27 | 4 | 34 | | <u>ج</u> | | | | | | | | | • | | 31.4.5 | Indirect Overhead | | | | | • | | თ | - | 6 | | 9 | | | , | • | | , | | | . ! | | 3146 | Security Staff Cost | • | • | | , | | | 96 | 4 | 110 | • | 110 | , | | | 1 | • | , | | | 2,527 | | 26.4.7 | Tables Cross Control | | | • | | , | | 8 | 14 | 109 | | 109 | | • | • | | | , | | , | 1,569 | | | Substitute Description Of Description | | ş | | | | , | 235 | 4 | 379 | | 379 | | | | • | | , | | | 4,096 | | t | Subtotal Period of Period-Dependent Costs | | 3 | | | | | ì | • | | | | | | | | | | | | | | 31.0 | TOTAL PERIOD 3f COST | | 1,277 | • | , | • | | 625 | 267 | 2,169 | | 1,787 | 382 | | | , | | | | 8,708 | 4,256 | | PERIOD | PERIOD 3 TOTALS | ٠ | 34,577 | 628 | 202 | • | 15.030 | 32.213 | 12,200 | 94.850 | 18.998 | 35,754 | 40,098 | • | 5,247 | | | 999 | 854,291 3 | 371,607 | 461,559 | | | | | | | | | | | | | : | | - | | | | 9 | | | 201.172.4 | 500 | | TOTAL C | TOTAL COST TO DECOMMISSION | 10.574 | 98.938 | 14,508 | 5.325 | 24.454 | 54.408 | 328,910 | 99.610 | 636,727 | 477.846 | 109.208 | 49.6/2 | 22/72 | 172,234 | 3,566 | e de la companya l | 90 | C), /36,3/U | | 200,000 | Table C-2 Catawba Nuclear Station - Unit 2 DECON Decommissioning Cost Estimate (thousands of 2008 dollars) | Pia | ğ | ž | |----------------|---|--| | Utility and | Confractor | Manho | | | Craft | Manhour | | Burial / | Total Lic, Term. Management Restoration Volume Class A Class B Class C GTCC Processed Craft Col | Costs Costs Cu. Feet Cu. Feet Cu. Feet Cu. Feet Cu. Feet Wt., Lbs. Manhours Manhours | | | GTCC | Cu. Feet | | umes | Slass C | u. Feet | | Burial Volumes | lass B (| u. Feet | | |) A see! | u. Feet | | Processed | olume | u. Feet | | te
Pro | ration | Sts C | | S | nt Resto | ន | | Spent Fuel | Managemet | Costs | | NRC | c. Term. | Costs | | | Total | Costs | | | | | | | Total | Contingency | | | Other | Costs | | LLRW | Disposal | | | Off-Site | Processing | Costs | | | ransport | Costs | | | ckaging | Costs | | | moval Pa | ost | | | Scon Re |)
jest | | | ۵ | ٥ | | | | 5 | | | | y Descripti | | | | Activit | | | | | | | Activity | Index | | TOTAL COST TO DECOMMISSION WITH 18.55% CONTINGENCY: | \$636,727 thousands of 2008 dollars | |---|-------------------------------------| | TOTAL NRC LICENSE TERMINATION COST IS 75.0% OR: | \$477,846 thousands of 2008 dollars | | SPENT FUEL MANAGEMENT COST IS 17.2% OR: | \$109,208 thousands of 2008 dollars | | NON-NUCLEAR DEMOLITION COST IS 7.8% OR: | \$49,672 thousands of 2008 dollars | | TOTAL LOW-LEVEL RADIOACTIVE WASTE VOLUME BURIED (EXCLUDING GTCC): | 116,379 cubic feet | | TOTAL GREATER THAN CLASS C RADWASTE VOLUME GENERATED: | 666 cubic feet | | TOTAL SCRAP METAL REMOVED: | 53,881 tons | | TOTAL CRAFT LABOR REQUIREMENTS: | 1,574,704 man-hours | End Notes na - indicates that this activity not charged as decommissioning expense, a - indicates that this activity performs by decommissioning staff, a - indicates that this value is less than 0.5 but is non-zero, a cell containing "... indicates a zero value. # APPENDIX D DETAILED COST ANALYSIS SAFSTOR Table D-1 Catawba Nuclear Station - Unit 1 SAFSTOR Decommissioning Cost Estimate (thousands of 2006 dollars) | | | | | | ٠ | e sine | | | | | | Spent ruel | Site
Despendent | Volume | | 31 | | | . 1 | 1 m | ntractor | |----------------------------|---|------|-----------------|--------------------|-------|--------|---------|-----------|-------------|--------------|--------------|------------|--------------------|--------|----------|------------|--------------|--------------|--------|-----|----------| | Activity | Activity Description | Cost | Removai
Cost | Packaging
Costs | Costs | Costs | Costs C | Costs Con | Contingency | Costs | Costs m | | Costs | | Cu. Feet | Cu. Feet C | Cu. Feet Cu. | Cu. Feet Wt. | ı | 2 | Manhours | | PERIOD 1a - SI | PERIOD 1a - Shutdown through Transition | | | | | | | | | | | | | | | | | İ | | | | | Period 1a Direc | Period 1a Direct Decommissioning Activities | 111 | SAFSTOR eite characterization cuivey | | | | | , | | 381 | 114 | 495 | 495 | | • | ٠ | | | | | | | | | | Prepare preliminary decommissioning cost | | , | •
 ٠ | į | | 88 | 13 | 5 | 5 | • | • | , | | | • | | | | 1,300 | | 1a.1.3 Notif | Notification of Cessation of Operations
Remove first & source material | | | | | | | | | e S | | | | | | | | | | | | | | Notification of Permanent Defueling | | | | | | | | | æ | | | | | | | | | | | | | | Deactivate plant systems & process waste | | | | | | | ţ | 8 | e 7 | 924 | | | | | | | | | | 2 000 | | | Prepare and submit PSDAR | | | | | | | ž 8 | 8 5 | 8 5 | 8 5 | | | | | | | | | | 1,300 | | | Review plant dwgs & specs. | • | | • | | 1 | , | 3 | ? | , n | 9 | | | | | | | | | | | | 18.1.9 Pen | Perform detailed rad survey | | | ٠ | | • | | 89 | 10 | 82 | 78 | | | , | | | , | | | | 1,000 | | | Estimate by-product myellony | | | . 1 | | , | | 89 | 5 | 182 | 182 | , | • | • | , | • | | | , | | 1,000 | | | Detailed by-product inventory | | | , | | , | • | 5 | t5 | 117 | 117 | • | • | • | | | | | , | | 1,500 | | | Define major work sequence | • | • | , | | | | 89 | 9 | 78 | 78 | | • | | | | | | | | 1000 | | | form SER and EA | • | , | | 1 | | , | 210 | 31 | 241 | 241 | • | | • | | , | | | | | 3,100 | | 1a.1.15 Perf | Perform Site-Specific Cost Study | 1 | | | | | | 338 | 54 | 388 | 388 | | • | • | | | | | | | 000 | | Activity Specifications | 1a.1,16.1 Pre | 1a.1.16.1 Prepare plant and facilities for SAFSTOR | , | , | • | ı | • | , | 333 | ሜ | 383 | 383 | | | • | | , | | | | | 4,920 | | 1a.1.16.2 Plan | Plant systems | | • | • | , | | | 282 | 42 | 324 | 324 | | | | | | , | | | | 4,167 | | | Plant structures and buildings | • | • | , | | • | • | 211 | 32 | 243 | 243 | | • | | , | | | | , | | 3,50 | | | la.1.16.4 Waste management | | | • | ţ | ı | 1 | 135 | 88 | 92 | \$ t | | • | | | | | | | • | 9,0 | | 3 | Facility and site dormancy | 1 | | | | | | 5
5 | 8 3 | 35 | 92.5 | • | • | | | | | 1 (| , , | | 16.207 | | 1a.1.16 Total | - | | • | | | | , | 25 | <u> </u> | Q | 9 | • | | • | | • | | , | | | 2 | | Detailed Work Procedures | Procedures | 1a.1.17.1 Plant systems | nt systems | | , | • | , | | ı | 98 | 12 | 8 | 92 | • | 1 | | ı | , | | • | | , | 20 5 | | 7 | Facility closeout & dormancy | • | | | | | | 26 £ | 2 5 | 93 | ន គឺ | | | | | | | , , | | | 2.383 | | 1a.1.17 Total | a | | • | | | | | <u> </u> | ₹. | 6 | 2 | | • | • | r | ľ | | ı | | | i | | 1a.1.18 Pro | Procure vacuum drying system | ٠ | | • | • | ٠ | , | 7 | - | œ | 80 | • | • | | | • | | , | | | 6 | | | Drain/de-energize non-cont. systems | | | | | | | | | es : | | | | | | | | | | | | | | Drain & dry NSSS | | | | | | | | | . | | | | | | | | | | | | | 1a 1 22 Dec | Decovering contaminated systems | | | | | | | | | i no | | | | | | | | | | | | | | Subtotal Penod 1a Activity Costs | , | | 1 | | | | 2,808 | 478 | 3,286 | 3,286 | | • | • | ı | | | | | | 35,890 | | Period 1a Collateral Costs | iteral Costs | 1a.3.1 Spe | Spent Fuel Capital and Transfer | 1 | | | • | , | , | 529 | 62 | 809 | , | 909 | • | | | | | | | | | | 1a.3 Sub | Subtotal Period 1a Collateral Costs | | 1 | | • | | | 529 | 43 | 809 | | 909 | | | | | | , | | | | | Penod 1a Perk | Period 1a Period-Dependent Costs | 1a.4.1 Insu | Insurance | 1 | , | | • | | | 1,184 | 118 | 1,303 | 1,303 | • | • | | | | | | | | | | 1a.4.2 Pro | Property taxes | | | • | 1 | | 1 | 99. | ē | 6.367
554 | 8,36/
554 | , , | | , , | | | | | | | • | | | neatti priyates supplies
Heavy equipment reptal | . , | 450 | | | | | | 89 | 518 | 518 | ٠ | • | ٠ | ٠ | , | | • | • | | | | | Disposal of DAW generated | ٠ | | on | 2 | ı | 92 | | 80 | 45 | 45 | | 1 | • | 919 | | | | 12,311 | 21 | | | | Plant energy budget | 1 | • | • | • | | | 1,592 | 239 | 1831 | 1,831 | | • | • | • | | | | | | | | | NRC Fees | ı | | | , | | ı | 9 5 | - 8 | 9 9 | 9// | 410 | • 1 | | | | | | | . , | | | 8.4.er | Emergency Planning Fees | | | | 1 (| • • | , , | 508 | 8 % | 241 | 241 |)
F ' | | • | • | | | | | | | | | Spent Fire Pool O&M | | | | • | | | 745 | 112 | 857 | . • | 857 | • | | • | | , | | , | | • | | | Indirect Overhead | , | | • | 1 | • | , | 2.457 | 369 | 2,826 | 2,826 | | • | • | • | , | | | | | , ! | | | Security Staff Cost | | , | | 1 | • | | 3,002 | 450 | 3,453 | 3,453 | • | • | | | | | | | | 102.075 | Table D-1 Catawba Nuclear Station - Unit 1 SAFSTOR Decommissioning Cost Estimate (thousands of 2008 dollars) | | | | | | | | | | | | - 1 | | | | | | l | | | 1 | |-----------------------------|--|-------|-----------|----------------------|----------------------|------------------------|------------------------|----------------|----------------------|----------------------|---------------------------------|-------------------------------|----------------------|--------------------|------------|--------------------------------------|---------------------------|--------------------------|---------------------|------------------------| | Activity | Activity Description | Decon | Removal | Packaging 1
Costs | Fransport P
Costs | Processing Di
Costs | Disposal O
Costs Co | Other T | Total
Contingency | Total Lic
Costs C | NKC S
Lic. Term. Ma
Costs | Spent Fuel Management R Costs | Restoration
Costs | Volume
Cu. Feet | Class A Cl | Class B Class C
Cu. Feet Cu. Feet | s C GTCC
Feet Cu. Feet | Processed
et Wt, Lbs. | d Craft
Manhours | Contractor
Manhours | | Penod ta Pen
1a.4.13 Uti | Penod 1a Penod-Dependent Costs (continued)
1a.4.13 Utility Staff Cost | , | , | 1 | 1 | | | 23,876 | 3,581 | 27,458 | 27,458 | • 1 | • | , | . ; | , | | | | 433,829 | | 1a.4 Su | Subtotal Period 1a Period-Dependent Costs | 1 | 968 | on | 7 | | | 1,760 | | 48.647 | 47,371 | 1,276 | | | 919 | , | | 12,31 | | 535,903 | | 1a.0 TC | TOTAL PERIOD 1a COST | • | 894 | თ | 2 | | 82 | 45.097 | 6,514 | 52.541 | 50,657 | 1,884 | | | 616 | | | 12,311 | 1 21 | 571,793 | | PERIOD 16. | PERIOD 16 - SAFSTOR LImited DECON Activities | Penod 1b Dire | Penod 1b Direct Decommissioning Activities | Decontaminat | Decontamination of Site Buildings | 1b.1.1.1 Re | Reactor
Arcition Building | 901 | | | | | | | 451
234 | 1,352 | 1,352 | | , , | | | | | | 21,905 | | | | Containment Mechanical Equipment | 25 | | , | • | | | | 9 | 3. | 31 | | | , | | | | • | 230 | • | | | Fuel Building | 750 | | , | , | • | | | 375 | 1,125 | 1,125 | | | | | | | | 16,577 | | | | Retired Steam Generator Pacifity Totals | 2,169 | | . , | | | | | 1,084 | 3.253 | 3,253 | | | | | | | | 52,109 | | | 1b.1 Su | Subtotal Period 1b Activity Costs | 2,169 | | , | , | | ı | | 1,084 | 3,253 | 3.253 | • | | • | , | , | | | 52,109 | | | Period 1b Add | Period 1b Additional Costs | | | | | | | | } | | 9 | | | | | | | | | | | 15.2.1 Sp
15.2 Su | Spent Fuel Pool Isolation
Subtotal Period 1b Additional Costs | | | | | | | 9.407
9.407 | 1,411 | 918,01
919,01 | 10.819 | | . , | . 1 | | , , | | | | , , | | Period 1b Collateral Costs | llateral Costs | Decon equipment | 862 | 1 | , ¥ | - 424 | | , , | | 129 | 991 | 991 | • | | | , 1 | | | 45 97/ | . 149 | | | | Small tool allowance | 2 , | , e | ₽. | ž, | | 3 , | | ခွ ဖ | 45 | 45 | | | | 3, | | | | _ | . 1 | | • • | Spent Fuel Capital and Transfer | | | | | | | 138 | 2 | 159 | • | 159 | | | • | | | • • | . : | • | | 1b.3 S. | Subtotal Period 1b Collateral Costs | 974 | စ္တ | 45 | 127 | | 200 | 138 | 286 | 1.808 | 1,649 | 159 | | | 992 | | | 45.971 | | | | Period 1b Per | Period 1b Period-Dependent Costs | 7.97 | | | | | | | Ş | 9 | ayo | | , | | | | , | • | • | • | | | Decor supplies
Insurance | ě, | . , | | | | | 238 | 30 | 328 | 328 | | | | | | | | • | • | | | Property taxes | •1 | . ; | • | • | , | 1 | 1,419 | 142 | 1,561 | 1,561 | | | • | | | | • | • | • | | 16.4.4
1.4.4. | Health physics supplies
Heavy equipment rental | , , | 325 | | | | | | 17 | 9 6 | \$ £ | , , | . 1 | | | | | | | | | | Disposal of DAW generated | 1 | | 60 | - | | 23 | 1 | . ^ | 4 | 8 | • | | | 548 | | | 10,961 | | • | | | Plant energy budget | ı | | i | • | i | ı | 104 | 9 ; | 462 | 462 | | | • | | • | | | | • | | | NKC Fees
Emergepov Planning Fees | | | | . , | | | <u>2</u> 98 | 2 € | ğ Ş | <u>g</u> , | , 92 | | | | | | | | , , | | | FEMA Fees | ٠ | | | | | • | 23 | 80 | 61 | 61 | | , | • | | | | • | • | ı | | | Spent Fuel Pool O&M | • | | 1 | | • | • | 188 | 8 8 | 216 | . 2 | 216 | | | | | | | | | | | Security Staff Cost | . 1 | | | | | | 757 | 3 1 | 870 | 870 | | | | | | | | • | 25,728 | | | Utility Staff Cost | 7.57 | . 5 | , • | , - | | , 8 | 6.018 | 903 | 6.921 | 6,921 | | • | • | , 7, AB | | | 10.061 | | 135,077 | | | ubtotal remod to remod-Dependent costs | 0 | P: # | 0 | - | • | | 0.020 | <u>.</u> | Š | Š | 77 | | | ţ | | | | | | | 1b.0 TC | TOTAL PERIOD 1b COST | 3,909 | 477 | 53 | 129 | | 223 | 19.574 | 4,482 | 28.847 | 28.366 | 481 | • | | 1,314 | | | - 56.932 | 52.277 | 135.077 | | PERIOD 1c. | PERIOD 1c - Preparations for SAFSTOR Dormancy | Period 1c Dir | Period 1c Direct Decommissioning Activities | 10.1.1
10.1.2
10.1.2 | Prepare support equipment for storage
Install containment pressure equal. lines | 1 1 | 388
32 | | | | | 5 | ဆို လ
ကို | 8 8 8 | 8 8 8 | | | | | | | | 3,000 | | | | interim survey prior to dormancy | | | , | | | | 3 | 777 | 506 | ĝ | 1 | | • | | | | | Ĺ | ı | Table D-1 Catawba Nuclear Station - Unit 1 SAFSTOR Decommissioning Cost Estimate (thousands of 2008 dollars) | | | | | | ľ | | | | | | | Spent Fuel | Site | Processed | V seed | Burial Volumes | fumes | 1 | 3 | Utility and | 2 |
---|--|-------------|------------|-----------------------|-------|-------|-------|---|---|--|--|--|-------|-----------|--------|----------------|-------|-------------|------------------------|-------------|-----| | Activity | Activity Description | Cost | Cost | Costs | Costs | Costs | Costs | Costs Co | Contingency | Costs | Costs " | | Costs | | Ť | - 1 | Ĭ | et Wt, Lbs. | ž | Manhours | 1 | | 1c.1.4 | Secure building accesses
Prepare & submit interim report | | , | | , | , | , | 38 | 9 | a
45 | 45 | | | • | , | • | | , | • | <i>ъ</i> | 583 | | 1c.1 | Subtotal Period 1c Activity Costs | | 420 | 1 | 1 | | | 277 | 289 | 1.481 | 1,481 | • | • | ı | ٠ | | | , | 17,801 | | 283 | | Period 1c C
1c.3.1 F
1c.3.2 5
1c.3.3 6
1c.3.3 6 | Period 1c Collateral Costs
1c.3.1 Process liquid waste
1c.3.2 Small fool allowants
1c.3.3 Spent Fuel Capital and Transfer
1c.3.3 Subdotal Period 1c Collateral Costs | 185
185 |
 | £7 £7 | 210 | | 328 | -
137
137 | 213
0
21
235 | 1,010
4
158
1,171 | 1,010
4
-
1,01 | . 158
158 | | | 1,281 | | | 75,657 | 57 246 | 1111 | | | Penod 1c P
1c.4.1
1c.4.2
1c.4.3
1c.4.4
1c.4.5
1c.4.6 | Period 1c Period-Dependent Costs 1c.4.1 insurance 1c.4.2 Property taxes 1c.4.3 Heath physics supples 1c.4.4 Heavy equipment ental 1c.4.5 Disposal of DAW generated 1c.4.6 Plant energy budget | | 185
113 | , | | | | 298 | 28
128
77
70
80
80
80
80
80
80
80
80
80
80
80
80
80 | 328
1.409
232
130
11 | 328
1,409
232
130
14 | 11111 | | | | | | | , , , , ⁻ , | , , , , , , | | | 10.4.7
10.4.8
10.4.9
10.4.10
10.4.11 | Enregency Planning Fees FEMA Fees FEMA Fees FEMA Fees Feed Feel Pool O&M Indirect Overhead Indirect Overhead Indirect Overhead Indirect Overhead | . , . , , | | | | | | 178
96
53
188
619
757 | 28 8 8 6 4 5 6 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 216
216
217
870
870 | 196
- 61
712
870 | | | | | | | | | 25,728 | , | | | Outiny Staff Loss Subtotal Period 1c Period-Dependent Costs TOTAL PERIOD 1c COST | . 182 | 299 | 2
76 | 210 | | 335 | 9.890 | 1,456 | 11,654 | 13.826 | 322 | | | 1,416 | | | 3,103 | 5 5
60 18,052 | | 077 | | PERIOD 1 TOTALS
PERIOD 2a - SAFS1 | PERIOD 1 TOTALS
PERIOD 2a - SAFSTOR Dormancy with Wet Spent Fuel Storage | 4.094
ge | 2,092 | 138 | 341 | r | 583 | 75,470 | 12,975 | 95,694 | 92,849 | 2,845 | • | | 3,346 | | | 148,002 | 02 70,350 | 0 642.531 | 531 | | Period 2a D
2a.1.1
2a.1.3
2a.1.3
2a.1.4
2a.1.5 | Period Za Direct Decommissioning Activities 2a.1.1 Quantity lisspection 2a.1.2 Semi-sentual environmental survey 2a.1.3 Prepare reports 2a.1.4 Bultumous roll orgalement 2a.1.5 Mantheance supplies 2a.1.5 Sublotal Period Za Activity Costs | | | | | | | 360
1.295
1.655 | 54
324
378 | a
a
414
1,619
2,033 | 414
1,619
2,033 | | | | | | | | | | | | Period 2a C
2a.3.1
2a.3 | Period 2a Collateral Costs
2a.3.1 Spent Fuel Capital and Transfer
2a.3 Subiotal Period 2a Collateral Costs | , , | , 1 | 4 1 | | | | 86.99
86.99 | 1,050
1,050 | 8,048
8,048 | | 8,048
8,048 | | | | | 1 1 | | , , | | | | Penod 2a F
2a 4.1
2a 4.2
2a 4.3
2a 4.5
2a 4.5
2a 4.7
2a 4.9
2a 4.9
2a 4.10
2a 4.10
2a 4.10 | Perrod 2a Perrod-Oppendent Costs 2a.4.1 Piculance 2a.4.3 Proberty Javes 2a.4.4 Poster Supplies 2a.4.4 Disposal of DAW generated 2a.4.5 Pant energy budget 2a.4.5 Pant energy budget 2a.4.5 Pant energy budget 2a.4.8 Separe | | 1,052 | , , , & , , , , , , , | | | | 5.329
20,746
-
3.281
2.076
3.923
7.681
4.809
19,650
48,351 | 533
2,075
263
53
492
208
392
1,152
7,253 | 5,862
12,820
13,15
308
3,774
2,284
4,315
8,833
5,530
22,597
55,604 | 5.265
298
1,315
308
1,887
2,284
-
-
1,225
8,256
11,488 | 22.522
2.522
1.887
1.887
4.315
8.833
4.305
14.341 | | | | | | 85,025 | 025 144 | 4 | | Catawba Nuclear Station Decommissioning Cost Analysis Table D-1 Catawba Nuclear Station - Unit 1 SAFSTOR Decommissioning Cost Estimate (thousands of 2008 dollars) | | | | | | | | 1,517 | cilonsainus oi 2008 dollais | 2000 | (6.18 | | | | | | | | | | | | |---|--|------|---------|-------|-------------|----------|-------|-----------------------------|-----------------------|-----------------------------------|-------------------------|----------------|---------------------|---------------------|----------|-----|-------------|---------------|-----------------------|--------------|---------------------------| | Activity | | 2000 | Removal | | Transport P | Off-Site | LLRW | | Total | Total | NRC
Lic. Term. | | Site
Restoration | Processed
Volume | | ısı | 1 | B
GTCC Pro | Burial /
Processed | Craft C | Utility and
Contractor | | Index | Activity Description | Cost | | Costs | | | | Costs Con | Contingency | | - 1 | Costs | Costs | Cu. Feet | Cu. Feet | | Cu. Feet Cu | J | | 2 | Manhours | | 2a.4 | Subtotal Period 2a Period-Dependent Costs | • | 1,052 | 65 | 12 | , | 179 1 | 115,846 | 16,089 | 133,243 | 32,326 | 100,917 | , | • | 4,251 | | 1 | | 85,025 | 1 | 1,477,536 | | 2a.0 | TOTAL PERIOD 2a COST | • | 1,052 | 99 | 5 | | 179 1 | 124,500 | 17,517 | 143,324 | 34,359 | 108,965 | | | 4,251 | | , | | 85,025 | 1 | 1,477,536 | | PERIOD : | PERIOD 2b - SAFSTOR Dormancy with Dry Spent Fuel Storage | aĝe | Period 2b
2b.1.1
2b.1.2
2b.1.3
2b.1.4
2b.1.5 | Period 2b Direct Decommissioning Activities 2b. 1.1 Quarterly inspection 2b.1.2 Semi-annual environmental survey 2b.1.3 Prepare reports 2b.1.4 Ruhmnous of replacement 2b.1.5 Maintenance supplies 2b.1.5 Subtotal Period 2b Activity Costs | | | | | | 1.1.1 | 192
692
884 | 29
173
202 | a
a
221
865
1,086 | 221
865
1.086 | | | | | | | | | | , , , | | Period 2b
2b.3.1
2b.3 | Period 2b Collateral Costs
2b.3.1 Spent Fuel Capital and Transfer
2b.3 Subtotal Period 2b Collateral Costs | | | | | , , | | 763
763 | 4 4 | 878
878 | 1 1 | 878
878 | | | 4 1 | | . , | | | . , | | | Period 2b
2b.4.1 | Period 2b Period-Dependent Costs
2b.4.1 Insurance
2b.4.2 Propertieves | | | | | | | 2,623 | 262 | 2.886 | 2.812 | 7. | | | ٠. | | | | | | | | 2b.4.3 | Health physics supplies | • | 471 | . : | . ' | | . 8 | ! . | 118 | 589 | 589 | | | | | · | | | , 25 | ٤ ، | | | 25.4.4
25.4.5 | Disposal of DAW generated
Plant energy budget | | | ž, | ρ, | | 2 , | 876 | 4 £ | 1,008 | 1008 | | | | 2 , | | | | 77.30 | ! , | | | 2b.4.6
2b.4.7 | NRC Fees
Francoury Planning Fees | , , | | | | | | 1,109
275 | 11 88 | 303 | 1,220 | 303 | | . , | | | | | | | , , | | 2b.4.8 | Indirect Overhead | , , | | | , , | | . , | 1,040 | 156
851 | 1,197 | 654
4.410 | 542
2.113 | | , , | | | | | | | 154.980 | | 25.4.10
25.4 | Utility Staff Cost Subtotal Period 2b Period-Dependent Costs | | 471 | , 25 | , 60 | | ø | 10,097
21,839 | 1,515
3,212 | 11,612
25,650 | 6,136
17,143 | 5,476
8,507 | | | 2,115 | | | . , | 42,302 | . 22 | 183,680
338,660 | | 2b.0 | TOTAL PERIOD 25 COST | , | 471 | 32 | ø | • | 68 | 23,487 | 3,529 | 27.613 | 18,229 | 9,385 | • | , | 2.115 | | | | 42,302 | 72 | 338,660 | | PERIOD | PERIOD 2c - SAFSTOR Dormancy without Spent Fuel Storage | ş | Period 2c
2c.1.1
2c.1.2
2c.1.3
2c.1.4
2c.1.5 | Period 2c Direct Decommissioning Activities 2c 1.1 Quanterly Inspection 2c.1.2 Semi-annual environmental survey 2c.1.3 Prepare reports 2c.1.4 Billiminous ord replacement 2c.1.4 Billiminous ord replacement 2c.1.5 Subject Supplies 2c.1.5 Subject Supplies 2c.1.5 Subject Supplies 2c.1.5 Subject Supplies 2c.1.5 Subject Supplies 2c.1.5 Subject Supplies | | | , , , | | | | 1,292
4,647
5,939 | 194
1,162
1,356 | a
a
1,485
5,809
7,294 | 1,485
5,809
7,294 | | | 1 1 1 | 1 1 1 | | | | | | | | Period 2c
2c.4.1 | Period 2c Period-Dependent Costs
2c.4.1 Insurance | | • | | | | • | 17,171 | 1,717 | 18,889 | 18.889 | • | • | • | | , | , | | | | • | | 20.4.2 | Property taxes Health chusics sumilies | | 2 977 | | | | | 973 | 744 | 3,722 | 3,722 | | | | | , , | | . , | | | . , | | 20.4.4 | Disposal of DAW generated | • | , | 211 | 38 | • | | . ; | 173 | 1 006 | 1,006 | | ٠ | • | 13,884 | , | | | 277,673 | 469 | | | 2c.4.5 | Plant energy budget | | | | | | | 5.887 | 883
675 | 7.421 | 5,770 | , , | | | | | . , | | | , , | | | 20.4.7 | Indirect Overhead | | | | , , | | | 3,822 | 573 | 4,395 | 4,395 | • | ٠ | • | | | • | | | | • | | 2c.4.8 | Security Staff Cost | • | | ٠ | | • | | 25,759
| 3.864 | 29.622 | 29,622 | • | ٠ | | | | | | | | 578.314 | | 20.4.9
20.4 | Utility Staff Cost
Subtotal Period 2c Period-Dependent Costs | | 2.977 | 211 | , 88 | | | 35,84U
96,198 | 14,102 | 114,111 | 114,111 | | . , | , , | 13,884 | | , , | | 277.673 | 469 | 1,253,014 | | 2c.0 | TOTAL PERIOD 26 COST | 1 | 2.977 | 211 | 38 | 1 | 288 | 102,137 | 15,458 | 121,405 | 121,405 | | • | • | 13,884 | • | , | | 277,673 | 469 | 1,253,014 | Table D-1 Catawba Nuclear Station - Unit 1 SAFSTOR Decommissioning Cost Estimate (thousands of 2008 dollars) | | | | | | | | LLRW | | | | ı | Spent Fuel | Site | Processed | | Burial Volumes | umes | | Burial / | | Utility and | |---|--|---------------|-----------------|-----------------|----------------------|-----------------------|---------------------|-------------------|----------------------|------------------|-----------------------|------------|----------------------|--------------------|---------------------|-------------------------|-----------------------|--------|--------------------------|-------------------|------------------------| | Activity Activity | Activity Description | Decon
Cost | Removał
Cost | Packaging Costs | Transport P
Costs | Processing (
Costs | Disposal
Costs (| Other
Costs Co | Total
Contingency | Total L
Costs | Lic. Term. N
Costs | ¥ | Restoration
Costs | Volume
Cu. Feet | Class A
Cu. Feet | Class B (
Cu. Feet (| Class C
Cu. Feet C | GTCC P | Processed
Wt., Lbs. A | Craft
Manhours | Contractor
Manhours | | PERIOD 2 TOTALS | | | 4,501 | 308 | 92 | | 852 2 | 250,123 | 36,503 | 292,342 | 173,993 | 118,350 | | , | 20,250 | | , | , | 404,999 | 685 | 3,069,210 | | PERIOD 3a - Reactivate Site Following SAFSTOR Dormancy | wing SAFSTOR Dormancy | 38 | Activities ommissioning cost ecs. | | | | , , | , , | | 88
311 | 13 | 101
358 | 101
358 | 1 1 | 1 1 | | | | | | | | 1,300 | | 3a.1.3 Perform detailed rad survey 3a.1.4 End product description | vey | • | | | , | , | | 89 | 9 | a 57 | 78 | | | | | | , | | , | , | 1,000 | | | intory | • | • | • | • | • | | 8 6 | 13 | 101 | 5 6 | • | , | • | , | ı | , | , | ı | • | 1,300 | | | 200 | . , | . , | | | | | 210 | e E | 241 | 241 | | | | | , , | | | , , | | 3, 5 | | 3a.1.8 Perform Site-Specific Cost Study 3a.1.9 Prepare/submit License Termination Plan 3a.1.10 Receive NRC approval of termination plan | ost Study
Termination Plan
if termination plan | | | | | | | 338
277 | 4 51 | 389
319
a | 389
319 | | , , | , , | , , | | | | | , , | 5,000
4,096 | | Activity Specifications | orary facilities | , | • | , | • | • | | 498 | 75 | 573 | 516 | | 57 | • | , | , | , | , | , | , | 7,370 | | 3a.1.11.2 Plant systems 3a.1.11.3 Reactor internals | | | | | | | | 787
787 | 2 22 | 324
552 | 282 | | ξ, | | | | | . , | . , | | ,4,7
7,100 | | 3a.1.11.4 Reactor vessel | | | • | | | | | 440 | 8 4 | 206 | 96 | 1 | • | | | | , | | | • | 6,500 | | | | | | . , | | , | | 211 | 25 | 243 | 243 | | | | | | | | | | 3,120 | | 3a.1.11.7 Reinforced concrete 3a.1.11.8 Main Turbine | | , , | , , | . , | , 1 | . , | | 108
72 | δ 4 | 124
34 | 8, | . , | 3 53 | , , | | . , | . , | . , | . , | | 6
6
6
6 | | 3a.1.11.9 Main Condensers | į | , | , | | ٠ | | , | 75.5 | 4 (| 33 | . ; | | 31 | • | | | | | | | 400 | | 3a.1.11.10 Flant structures & building
3a.1.11.11 Waste management | Så | | | | | | | 311 | 4 2 | 358 | 328 | | 5. | | | | | | | | 3.120
4.600 | | 3a.1.11.12 Facility & site closeout 3a.1.11 Total | | | | | . , | . , | . , | 61
2 690 | 9 404 | 3090 | 35 | | 35 | , , | | | | , , | | , , | 39 777 | | | | | | | | | | | į | | }
; | | | | | | | | | | | | Planning & Site Preparations 3a.1.12 Prepare dismantling sequence | uence | | , | , | , | , | | 162 | 24 | 187 | 187 | | | • | | | | | | | 2.400 | | | <i>\$</i> 6 | | | • | | • | • | 2,700 | 405 | 3,105 | 3,105 | • | • | • | 1 | • | | | • | 1 | | | Ja. 1,14 Design water clean-up system Ja. 1,15 Rigging/Cont. Critif Envlps/tooling/etc. | system
ps/tooling/etc. | | | | , , | | , , | 2.
10. | 315 | 109
2.415 | 109
2,415 | | | , , | | | | | | . , | 1,400
' | | 3a.1.16 Procure casks/liners & containers
3a.1 Subtotal Period 3a Activity Costs | containers
ity Costs | | •) | | , 1 | 1 1 | | 83
9.717 | 12 1.458 | 96
11,174 | 96
10,804 | | 370 | . , | | | | | | | 1,230 | | 3a/ | | | | | | | | ; | į | : | , | | | | | | | | | ; | | | 3a.2.1 Site Characterization 3a.2 Subtotal Period 3a Additional Costs | tional Costs | 1 1 | | | 1 1 | | | 2.927
2.927 | 878
878 | 3,805 | 3,805 | , , | | , , | | , , | | | | 19,100
19,100 | 7,852 | | Period 3a Period-Dependent Costs | | | | , | | | | 787 | Ą | 2 | | | | | | | | | | | | | | | , , | . , | , , | . , | . , | | 8 4 | ۳ | 5 83 | 58 | , , | , , | | | | | | | | , , | | 3a.4.3 Health physics supplies | | | 382 | | | , | , | | 88 | 181 | 481 | | • | , | , | , | , | · | , | • | | | | ated | | ? , | . * | , - | | , 82 | | g w | 37 | 37 | | . , | | 514 | | , , | | 10,287 | - 14 | | | 3a.4.6 Plant energy budget | | | | | | | | 1.592 | , 33
33
34 | 1,831 | 1,831 | • • | • | • | • 1 | • | | • | | | | | | | | • | | | | | 1.465 | 520 | 1,685 | 1,685 | | | | | | , | • | • | | • • | | " ₽ | | | | | | | | 1,232 | 2.163 | 1,417 | 1,417 | | | | | | . , | | | ٠. | 35,728
258,629 | | 3a.4 Subtotal Period 3a Period-Dependent Costs | od-Dependent Costs | | 835 | ø0 | - | • | ដ | 19.448 | 3.050 | 23.364 | 23,364 | • | • | • | 514 | • | | | 10,287 | 11 | 294,357 | Table D-1 Catawba Nuclear Station - Unit 1 SAFSTOR Decommissioning Cost Estimate (thousands of 2008 dollars) | Activity | Decon | Removal | Packaging | Transport | . 2 | LLRW
Disposal (| Other | Total | | NRC S
Lic. Term. Ma | Spent Fuel
Management R | Site F
Restoration | Processed _
Volume | Class A C | ısı | ပ | B GTCC Pro | | | Utility and
Contractor | |--|-------|---------|-----------|-----------|----------|--------------------|----------|----------------|-------------|------------------------|----------------------------|-----------------------|-----------------------|-----------|------------|-----|------------|-------------|----------|---------------------------| | Index Activity Description | Cost | Cost | Costs | | | - 1 | - | Contingency | 1 | Costs | Costs | Costs | Cu. Feet | | Cu. Feet C | | | Wt, Lbs. Ma | Manhours | Manhours | | 3a.0 TOTAL PERIOD 3a COST | 1 | 835 | 60 | - | | 52 | 32,092 | 5,386 | 38,344 | 37,973 | • | 370 | • | 514 | , | | • | 10,287 | 19,117 | 374,912 | | PERIOD 3b - Decommissioning Preparations | Period 3b Direct Decommissioning Activities | Detailed Work Procedures | 1 | • | • | | | | 431 | 65 | 496 | 446 | | 20 | | | | | | | | 4,733 | | | , | | , | | • | | 228 | x : | 5 85 | 3 62 | | , , | | | | | | • | • | 2,500 | | | | | , | | | | 123 | æ ; | 141 | 35 | | 8 | | | | | | | | 000 | | 35.1.1.4 CRD cooling assembly | | | | | | . , | <u>,</u> | ā 2 | ē Ę | ਤ ਦ | | 1 1 | | | | | | . , | | 900 | | | | | • | | | | 5 5 | 4 | 105 | 105 | | | | | | | , | • | | 000 | | | • | | , | • | • | , | 331 | 20 | 380 | 380 | | • | • | | | | , | • | | 3,630 | | 3b.1.1.8 Facility closeout | • | | ٠ | • | | | 109 | 9 | 126 | 63 | • | 63 | • | | | | | | | 1,200 | | | • | • | 1 | | | | 4 | 9 | 47 | 47 | , | 1 | | | | | | | , | 420 | | | • | • | • | | • | 1 | 109 | 16 | 126 | 126 | | , | | | | | | • | • | 1,200 | | | 1 | • | • | | | | 419 | 8 | 482 | 482 | | ۱. | | | ı | | | • | , | 9,600 | | | • | • | | , | | | ج
ج | 7 7 | 5 5 | 25 | | 52 | | | • | | | | | 000,1 | | | | • | | | | | 24. | 5 7 | | • | | 5 5 | | | , | , | 1 | | | 1,560 | | | • | | | | | | 245 | 3.7 | 286 | 25.7 | | ် င | • | • • | • | • | | | | 2,50 | | 35.1.1.13 Auxiliary building | | | | | | , , | 243 | 6 K | 286 | 25.5 | | 6 6 | | | | , . | | . , | | 2,730 | | | | | | | | . , | 2.938 | 44 | 3.379 | 2.724 | • | 655 | • | • | | | | | • | 32,243 | 3b.1 Subtotal Period 3b Activity Costs | ı | • | 1 | • | • | | 2,938 | 1 4 | 3,379 | 2,724 | | 655 | | | | | | | | 32,243 | | Period 3b Collateral Costs | 3b.3.1 Decon equipment | 862 | | • | • | 1 | • | | 129 | 991 | 991 | • | , | ٠ | | | | | | | • | | ~ | • | | • | • | ı | • | , | 150 | 1,150 | 1,150 | | , | | | | | | | | | | 3b.3 Subtotal Period 3b Collateral Costs | 862 | 1,000 | • | • | • | | | 279 | 2.141 | 2,141 | | | | | | | | | | | | Period 3b Period-Dependent Costs | 3b.4.1 Decon supplies | 27 | ٠ | , | | | | | 7 | 8 | 34 | • | | | | | | , | , | | | | | 1 | • | • | • | | , | 264 | 8 | 280 | 290 | | | | | | | | | | , | | | 1 | 1 | 1 | | | | 13 | - | 15 | 5 | | | | | | , | • | | • | • | | | • | 213 | • | | | | | 23 | 566 | 586 | | | ٠ | , | • | • | , | | | | | | | 229 | . ` | . • | | . 5 | | X • | % 2 | 4 2 | | | | , 6 | | | | . 2 | Ş | | | 35.4.5 Disposal of DAW generated | | | • | - | , | Σ. | . 4 | ţ | 033 | 933 | | | , , | 767 | | | | 3 | 2 . | | | | • | , | | | | • | 127 | 5 | 140 | 140 | | | • | | | | • | • | | | | | • | • | • | | | | 1,036 | 155 | 1,191 | 1,191 | | ٠ | ٠ | | | | | | | | | | ٠ | • | • | • | • | | 628 | 35 | 722 | 722 | 1 | | | | | | | | | 18,207 | | = | . ! | | , | , | , | , ; | 10,415 | 1,562 | 11,978 | 11,978 | 1 | | | . 8 | | | | , 6 | , \$ | 182,811 | | 3b.4 Subtotal Period 3b Period-Dependent Costs | 27 | 443 | 4 | - |
| 12 | 13,294 | 2,072 | 15,853 | 15,853 | į | | | 282 | | | | 58.0 | 2 | 8L0, L02 | | 3b.0 TOTAL PERIOD 3b COST | 888 | 1,443 | 4 | - | • | 12 | 16,232 | 2.792 | 21,373 | 20,718 | | 929 | | 292 | | | | 5,831 | 10 | 233,261 | | PERIOD 3 TOTALS | 888 | 2,277 | 12 | 2 | | \$ | 48,325 | 8,178 | 59.717 | 58.691 | • | 1,026 | • | 908 | | | | 16,119 | 19,127 | 608.173 | | PERIOD 4s . I save Communant Bernarial | Period 4a Direct Decommissioning Activities | Nuclear Steam Supply System Removal | 4a.1.1.1 Reactor Coolant Piping | 37 | 173 | 21 | 21 | 158 | 167 | | 132 | 710 | 710 | | | 83 | 83 | | • | | 147.070 | 5,201 | , | | 4a.1.1.2 Pressurizer Relief Tank | 4 | | | | % | 8 | | 8 | 115 | 115 | • | • | 36 | 136 | | | | 30,174 | 482 | • | Table D-1 Catawba Nuclear Station - Unit 1 SAFSTOR Decommissioning Cost Estimate (thousands of 2008 dollars) | Activity Description | | | Determined to | Parales and and | 1 | C. Taleston | | | | | | Managanah | Destandian | Value | 4 | d seel | l, | | - Constant | | Contractor | |---|--|------|----------------|-----------------|----------|-------------|----------|-----------|-------------------------|------------------|--------|-----------|------------|----------|----------|------------------|-----|----------|------------|------------|------------| | | | Cost | | Costs | Costs | Costs | Costs | Costs Cor | Contingency | Costs | Costs | | Costs | Cu. Feet | Cu. Feet | Cu. Feet Cu. Fee | اي | Cu. Feet | Wt, Lbs. | 2 | Manhours | | Nuclear Steam Supply System Removal (continued) | (continued) | 4a.1.1.3 Reactor Coolant Pumps & Motors | tors | 5 | 69 | တ္တ | 152 | 143 | 1,210 | , | 376 | 2,004 | 2,004 | • | • | 272 | 4,708 | | | | 888,360 | 3,463 | | | | | ٠ ۲ | 5 45 | 351 | 129 | , 00 | 477 | | 263 | 92,56 | 1,569 | • | , | 2466 | 2,490 | | | | 6/0/0/ | 428,F | , , c | | 4a.1.15 Steam Generators | 9 | 87 | 2.606 | 2,369 | 1,038 | 2,281 | 24.2 | | 3,860
2,860
2,870 | 7 7 8 | 17,100 | | | 22,105 | 15,13 | | | | 2,266,303 | 13.520 | 1500 | | | * Removal | , % | , E | . 09C | 73 | 33 | 151 | | 113 | 2 28 | 738 | | | 40. | 3.425 | | | | 84.283 | 2.488 | , | | | | 8 | 1.921 | 4,768 | 312 | ١. | 4.543 | 193 | 5,054 | 16,877 | 16,877 | j | • | | 3,618 | 125 | 470 | | 342,705 | 23,700 | 1,080 | | | posal | | | , | , | • | 14,761 | | 2,214 | 16,975 | 16,975 | | • | | ٠ | . ! | | | 129,800 | . : | . ! | | 4a.1.1.10 Reactor Vessel | | , 4 | 3,845 | 1,157 | 91 | 7 030 | 6,560 | 193 | 5,505 | 18,350 | 18,350 | • 1 | • | 45 203 | 6.290 | 2,955 | 470 | . 8 | 7 369 558 | 23,700 | 1,080 | | 44 | | 704 | 2 | 200 | 90.4 | ř | 20,00 | 3 | 2 4 | 77.00 | 77 | , | | 2 | | 8 | 7 | | 200 | | 3 | | a | | | ; | ; | 1 | ! | | | į | , | , | | | , | | | | | 000 | č | | | 4a.1.2 Main Turbine/Generator | | | 328 | 213 | 52 | 746 | 140 | | 249 | 1,760 | 1,760 | • | • | 4,9/4 | 2 145 | | | | 519 770 | 78.459 | | | | | | 711. | 3 | <u>.</u> | 3 | <u>n</u> | | 176 | 3,027 | 3,02, | • | • | 177. | Ň | | • | | 2 | 200 | | | 8 | molition | 308 | | | | • | | 94 , | 322 | 355 | • | • | | | , | | | | 4,509 | | | 4a.1.4.2 AB - FW Pump/Switchgear Area | 63 | | 8 9 | • | • | • | | | n 7 | 5 5 | 5 2 | | • | • | • | • | • | • | | 887 C | | | | tie de la constant | | <u> </u> | • | | | | | ζ- | ک ف | وَ د | | | | | | | | . , | 105 | | | | | | 90 | | | | | | 12 | 85 | 95 | | • | , | • | | | | | 1,173 | • | | | | | 16 | , | , | , | | | 4 | 10 | 104 | į | • | 1 | • | | | | | 1,109 | | | | | • | 282 | | | | | , | 45 | 325 | 325 | | | • | , | | | | | 4,856 | • | | 4a.1.4.8 Upper Head Injection Tank Building | nikling | | 4 | | | | , | , | - | 2 | 2 | • | • | • | | , | • | • | • | 70 | , | | 4a.1.4 Totals | | , | 954 | | | | | | 143 | 1,097 | 1.097 | • | • | • | • | | | | | 14.497 | | | Disposal of Plant Systems | 4a.1.5.1 Aux Bldg Chilled Water | | , | 8 | - : | e ; | 66 | , | | 8 | 219 | 219 | 1 | • | 1,094 | | | | | 44,411 | 1,857 | • | | | | | 528 | 12 | 24 | 927 | | | 200 | 330 | 1.390 | | , ; | 10.186 | | | 1 | • | 413,660 | 5.480 | | | 4a.1.5.3 Auxiliary Steam 4a.1.5.4 Auxiliary Steam DCA | | | 2 ¥ | , ° | , • | 133 | | | 45 4 | 470 | 270 | | <u>*</u> , | 1467 | | | | | 59.568 | 2 241 | | | | £ | | , ru | ٠, | ٠, | 2 , | • | | · | 9 40 |)
; | , | 9 | | | • | | | | 4 | | | | i | | o oco | 1 | , | | | | - | თ | | • | 0 | • | ٠ | | | • | , | 251 | • | | | | | 320 | | | | , | | 52 | 402 | , | • | 402 | , | • | • | | | • | 10,255 | 1 | | | | | . 6 | , | , | | | , | on (| ٤: | , | • | 6: | • | • | | | | , | 1,737 | | | 4a.1.5.9 Condenser Cleaning | | | 8 8 | ı | | ı | | | p v | 4 6 | | • | 44 | • | | | | | | 2 8 | | | | Water | . , | 212 | , 4 | · «c | 308 | , , | | 101 | . 2 6 | 634 | | ٠, | 3.389 | | | | | 137,648 | 4,986 | • | | | | | 06 | | ٠, | ١, | | | 13 | 103 | , | • | 103 | • | • | | | | | 2,691 | | | | uou | | 6 | | • | . ' | , | | - 1 | o ; | . : | | 6 | . ! | • | | | | , ; | 238 | • | | 4a.1.5.14 Conventional Chemical Addition RCA | tion RCA | | ž á | o | 9 | 0 | , | | e . | 8 8 | 8 | • | , 8 | 3 | • | • | | | 4,474 | 4 5 | | | | | | 2 8 | , , | , , | . , | | | , o | 3 2 | | | 2 2 | • | | | | | , | 1 753 | • | | 1 | | | 27 | 1 | , | , | , | , | 4 | ۳ | • | ٠ | 31 | , | • | | | | • | 829 | • | | | | | 8 | , | , | • | | | vo • | . 38 | | • | 38 | • | | | | , | | 1012 | • | | 4a.1.5.19 UG Koom Sump Pump | | | ع م | | | • | • | | - e | ۲ در | | | ` " | | | | | | | 2 2 | . , | | | | . , | 3 15 | | , 1 | | | | າແ | 3 6 | . , | | 2 65 | | | | | . , | | 1525 | | | | JIO. | | £ | • | , | , | | | 5 0 | 15 | , | • | 15 | • | | | , | , | | 415 | | | | sam Seal | , | e | , | , | , | | | 0 | 9 | , | , | e | • | • | | | , | | 8 | • | | | | | 4 78 | m | 7 | 249 | | , | 85 T | 396 | 396 | • | . • | 2.742 | • | | | | 111,348 | 1,945 | | | 44.1.5.25 Generalor Hydrogen | | | ` • | • | | | | | - • | • = | • | • | . ± | | | | | | | 3.5 | | | | | | . E | | | | | | - 25 | 88 | | ٠ | · 86 | • | • | | | | | 666 | | | | | , | 128 | • | , | | | ٠ | 6 | 747 | | • | 147 | • | • | | | | | 3.850 | | | | | | 6 1 | , | , | , | • | | e (| 2 2 | | • | 2 2 | • | • | | | | | 229 | | | 4a.1.5.30 neater vent | | | = | | | , | , | | 3 | 3 | , | , | 3 | • | • | | , | , | 1 | } | | Table D-1 Catawba Nuclear Station - Unit 1 SAFSTOR Decommissioning Cost Estimate (thousands of 2008 dollars) | | | | | | Off-Site | WA | | | | L | Spent Fuel | Sibs | Processed | | Burial Volun | Į | L | Burial / | 3 | pue A | |--|-------|-----------------|----------------------|-----------------------|------------|----------------|--------------------|---------------|------------|-----------------------|------------|-----------|-----------|--------------|--------------|-------|-----------|-------------------|---------------------------|------------| | Activity Activity Description | Decon | Removal
Cost | Packaging 1
Costs | Transport Pi
Costs | Costs | Disposal Costs | Other
Costs Con | Total | Total Lik | Lkc. Term. M
Costs | = | ē. | | Cu. Feet C | Class B Cl | Fee C | GTCC Proc | T . | Craft Con
Manhours Mar | Contractor | | | | | | | ĺ | l | ı | | ı | l | | | ı | | | ı | | | | | | ~ | 37 | | ı | , | | , | ယ္ | 6 | | | £ | | | | | • | | 1,130 | • | | | • | 14 | | • | | | | 5 | 17 | • | • | 17 | | | • | | | | 450 | | | | | % | | , | | | , | 4 | 90 | , | , | 90 | | , | , | | , | | 1 | | | 4a.1.5.34 Main Steam Leakoff & Steam Seal | | * | | • | , ; | | | - (| ים
ני | . ; | | מס |
. : | | | | | | 545 | | | | • | 9 5 | | - (| 54 | , | , | t i | 76 | 97 | | | 594 | | | | | 24,127 | 601 | | | | | 119 | n | ٥ | 230 | | | 8 | 423 | 423 | | | 2,525 | | | | | _ | 7,897 | | | | | - 1 | | | • | | | 0 | - | | | - | | | | | | | 90 (| | | 4a.1.5.38 Moisture Separator Reheater Bid Steam | • | ο ; | | | | | , | - 1 | 9 | | • | 9 | | | | | | | 8 | | | | | 4 | , | | . ! | 1 | | ,
22 | <u>8</u> | . ' | 1 | <u>\$</u> | . ! | | | | | | 4,233 | | | | | 19 | 0 | 0 | 16 | • | 1 | 7 | 24 | 42 | 1 | | 174 | 1 | | | | 0 | 420 | | | | | 52 | | ٠ | ٠ | | , | 4 | 78 | | | 78 | , | | ı | ı | • | | 762 | | | | | თ | 0 | 0 | Φ | | | 4 | 2 | 22 | | | 9 | | | | | 4,077 | 211 | | | | | 3 | • | • | | | | 0 | က | | , | 6 | | | | | | | 2 | | | | | 247 | 5 | 50 | 773 | | | 182 | 1,232 | 1,232 | | | 8,495 | | , | | e | 345,002 | 6.086 | • | | 4a.1.5.45 Steam Supply to FW Pump Turbine | ٠ | 24 | | • | | | | 4 | 58 | | • | 78 | • | , | | | | | 743 | | | | ٠ | m | , | | | | | 0 | 4 | , | | 4 | • | | , | , | , | , | 102 | | | • | • | 0 | | | | | | c | 0 | | | 2 | | | | | , | | 4 | | | | ٠ | · ÷ | • | | | | | | . = | | | 1 = | ٠ | | | | , | | 298 | | | | | 2.478 | 37 | 74 | 2.809 | | | 920 | 6,318 | 4.762 | | 1.556 | 30.876 | | , | , | - 1.2 | 1,253,884 6 | 67,313 | 4a.1.6 Scaffolding in support of decommissioning | • | 685 | 12 | ю | 70 | œ | • | 186 | 965 | 962 | • | ٠ | 694 | 43 | • | | | 35,088 | 21,589 | | | 49.1 Subtotal Dacod de Activity Costs | ART | 14 211 | 11 760 | 3 643 | 0 480 | 45 713 | 385 | 23 234 | 108 303 | 106 837 | , | 1 556 | 80.024 | 53 701 | 2.080 | 470 | 9 0 | 20 801 128 | 237 584 | 5 7R5 | | | 407 | 5 | - | 75.5 | n
F | ž | 8 | | 266,90 | 3 | | 2 | 30.50 | 5 | 200.5 | ř | | | 5 | 3 | | 4a | 19 | | თ | 52 | • | 33 | | 23 | 114 | 114 | | • | | 84 | | | , | 8,885 | 53 | | | | • | 164 | | | • | 1 | | 52 | 189 | 170 | | 19 | | | | | | | , | • | | <u>س</u> | | | | | | | 929 | 101 | 777 | 777 | | | | | | | , | | , | | | 4a.3 Subtotal Period 4a Collateral Costs | 19 | 164 | on | 52 | | æ | 9/9 | 149 | 1,079 | 1,061 | | 19 | | 6 | | | | 8,885 | 83 | | | Period 4a Period-Dependent Costs | 4a.4.1 Decon simplies | 7 | , | , | , | , | , | , | ¥ | ď | æ | • | , | ٠ | ٠ | | | | | | | | | | | | | | | 200 | 0,2 | 270 | 770 | | | | | , | | | , | | | | | • | • | • | , | ٠ | , | 98 | 4 | 38 | 35 | | 4 | • | | | | | | | | | | 1 | 1.545 | , | 1 | , | , | 1 | 386 | 1,931 | 1,931 | , | , | , | , | | | | | | | | 4a.4.5 Heavy equipment rental | • | 2,930 | | | | | | 439 | 3,369 | 3,369 | | | ٠ | , | | | | | | | | | • | • | 99 | 9 | , | 155 | | \$ | 267 | 267 | | • | | 3,691 | | | | 73,827 | 125 | | | | • | | • | · | | , | 2,047 | 307 | 2.354 | 2,354 | • | | • | | • | | , | • | , | | | | • | • | | • | • | | 891 | 68 | 980 | 980 | , | | • | ı | , | 4 | | | | | | | | | | | | | 508 | 76 | 584 | 584 | | | | , | | 1 | | | | | | | • | , | | , | , | | 2,926 | 439 | 3,365 | 3,365 | | , | | | | | | | | , 60 | | | 1 | ٠ | | | | | 006.00 | 294 | 407.7 | 407.7 | | | 1 | 1 | 1 | | | | | 097'60 | | 4a.4.12 Unity Start Cost 4a.4.12 Unity Start Cost | | 4475 | . 4 | , 5 | | ď | 28,363 | 4,40/ | 33,790 | 33,790 | | . • | | 1980 | 4 1 | • | | 73 827 | , <u>5</u> | 575.863 | | | | ì | B | 2 | • | | 36,430 | 5.0 | 00/0 | 6064 | • | • | • | 60,0 | | | | 3,02, | | 200.5 | | 4a.0 TOTAL PERIOD 4a COST | 295 | 18.949 | 11,825 | 3.077 | 9.489 | 45.906 | 39,511 | . 59.956 | 159,266 | 157,687 | ٠ | 1,579 | 89.021 | 57,631 | 3.080 | 470 | 96 999 | 9,683,840 23 | 237,737 | 581.648 | | PERIOD 4b - Site Decontamination | Period 4b Direct Decommissioning Activities 4b.1.1 Remove spent fuel racks | 300 | 35 | 130 | 92 | • | 518 | | 313 | 1.372 | 1,372 | • | 4 | • | 2,648 | | | , | 237,562 | 1,033 | | | Disposal of Plant Systems | 4b.1.2.1 Annulus Ventilation
4b.1.2.2 Aux & RB Heating Water | | 8 24 | 21.5 | ₆ 0 | 118
362 | | | %
16
16 | 179
969 | 179
969 | | | 1,299 | ٠. | | | | 52,733
161,630 | 700
9,838 | | | 4b.1.2.3 Aux Bldg Ventilation | • | 153 | 9 | 12 | 464 | | , | 110 | 746 | 746 | | • | 5,100 | | | | , | 207,126 | 3,719 | Table D-1 Catawba Nuclear Station - Unit 1 SAFSTOR Decommissioning Cost Estimate (thousands of 2008 dollars) | | | | | | | 1000 | | | | l | 1 | | 4 | | | A Paris | 1 | | , Johnson | | Parisher and | |--------------|---|-------|----------|-----------|--------------|--------|------------|----------|-------------|--------|--------------|------------|-------------|----------|----------|---------|----------|------|-------------|---------|--------------| | Activity | | | - | Packaging | Transport Pr | | Disposal (| | Total | | Lic. Term. | Management | Restoration | Volume | Class A | Class B | Class C | втсс | 2 | Craff | Contractor | | Index | Activity Description | Cost | | | Costs | Costs | - 1 | Costs Co | Contingency | Costs | | | Costs | Cu. Feet | Cu. Feet | | Cu. Feet | | | | Aanhours | Disposal of | Disposal of Plant Systems (continued) | | 900 | ę | 8 | 97.0 | ţ | | ţ | 900 | 000 | | | 4 160 | 703 | | | | 220.466 | a 120 | , | | | Boron Recycle | | 330 | p † | Q 2 | 3/8 | 7 5 | | 5/1 | 029 | 0.00 | | | 100 | \$ 6 | | | | 444.70 | 5.123 | • | | | Boron Inermal Kegeneration | ı | 230 | - 8 | ۶ ۶ | / / 4 | 2 3 | | 22 | 7 7 7 | 7 40 | | | 046.7 | 87.7 | | | | 5 1 2 1 4 A | 13.530 | • | | - | Chemical & Volume Control | | 946 | £ | 5 | £04 | F 6 | | 95.4 | 0.00 | 2,493 | | , ; | n 100 | 4,200 | | , | | 2.00 | 6,000 | | | | Component Cooling | | 4 1 | | , ' | , ; | | | 4 6 | 9 5 | , ; | | 8 | , ; | | | | , | 100 500 | 2,023 | | | | Component Cooling RCA | , | 2 8 | 4 | 0 | 310 | | , | 8 7 | 9 6 | 8 | | . 404 | 21.0 | | • | | • | 990,000 | 277.0 | | | | Condenser Circulating Water | | 2 2 | , • | , • | , \$ | | | ī ų | ò | , 6 | | è | 426 | | | • | , | 17 660 | 95.8 | | | | Cont Air Kelease & Addition | | \$ 3 | - (| | đ ć | | , | <u>.</u> | 8 6 | 2 6 | • | | 2 | | | | | 00,440 | 2000 | | | | Conf Air Return Ex & H2 Skimmer | | 2 | 7 | 4 ; | 135 | . 1 | | 47 | 8 | 9 | | | 984 | , { | • | 1 | | 50,418 | 7,067 | | | | Cont CRD, & ICI Room Vent | , | 5, | ıo ı | Ξ, | 290 | 52 | | ς ' | 8/8 | 4/8 | | | 184 | 129 | | | | 140,856 | 98.0 | | | | Cont Water Sample & Purge | | 80 | 0 | 0 | m | , | į | . 2 | 13 | . | | . 1 | 28 | | , | | | 1,154 | 90.5 | | | | Containment Chilled Water | • | 52 | • | • | , | • | | 4 | 53 | | , | 29 | | • | , | , | • | | 712 | • | | | Containment Chilled Water RCA | • | 89 | 7 | e | 128 | | | 37 | 238 | 238 | | | 1.407 | , | | | | 57,124 | 1,636 | • | | | Containment Purge Ventifation | | 146 | 7 | 4 | 534 | , | | 120 | 821 | 821 | • | • | 5.875 | | , | | | 238,572 | 3,648 | • | | 4b.1.2.17 C | Conventional Sampling | | 294 | 50 | 77 | 89 | 128 | | 121 | 650 | 650 | 1 | • | 745 | 654 | , | | , | 88,847 | 7.247 | , | | | Diesel Bldg Ventilation | | œ | , | , | | | | - | o | , | • | 6 | | | ı | • | | | 243 | | | | Ejectrical (clean) | • | 2,300 | | • | , | , | | 345 | 2,645 | | | 2.645 | | | , | • | | | 64,849 | | | | Electrical (contaminated) | , | 575 | 6 | 18 | 514 | 59 | , | 232 | 1,377 | 1.377 | • | , | 5,653 | 150 | | | • | 243,050 | 14,164 | | | | Electrical (contaminated) RCA | , | 4,037 | 65 | 129 | 4.874 | | | 1,766 | 10.871 | 10.871 | • | • | 53,582 | • | | | | 2,175,984 | 97,379 | | | | Equipment Decon | , | 27 | 0 | - | 33 | , | | 12 | 74 | 74 | • | , | 368 | • | | • | , | 14,936 | 299 | | | | FHR Ventiation | | 9 | 4 | œ | 289 | | , | 09 | 420 | 420 | | , | 3,177 | | • | • | | 129,020 | 1,411 | | | | Fire Protection | | 32 | • | • | , | , | , | ıo | 40 | | • | 4 | | | | , | , | • | 1,045 | | | _ | Fire Protection RCA | , | 142 | e | 7 | 261 | | , | 92 | 489 | 489 | | • | 2,869 | 1 | | | | 116,495 | 3,458 | | | | toe Condenser Refrigeration | , | 462 | 10 | 20 | 775 | | , | 236 | 1.504 | 1,504 | | , | 8,522 | , | • | • | • | 346,098 | 11,095 | | | | Instrument Air | , | 189 | , | , | , | • | , | 28 | 218 | , | , | 218 | | • | , | | • | • | 6,048 | | | | Instrument Air RCA | • | 649 | 7 | 4 | 515 | , | , | 242 | 1,427 | 1,427 | | • | 5,663 | | | • | | 229,971 | 14,768 | | | _ | Liquid Waste Recycle | | 730 | 65 | 87 | 325 | 535 | , | 385 | 2,127 | 2,127 | | • | 3,572 | 2.841 | , | , | • | 390,551 | 17,837 | | | | Miscellaneous Ventilation | | 44 | , | | , | , | | 7 | 51 | , | • | 51 | • | | , | , | , | • | 1,466 | | | | Nuclear Sampling | , | 240 | 15 | 41 | 41 | 8 | , | 92 | 491 | 491 | | • | 450 | 459 | , | , | | 59,408 | 6,021 | | | | Nuclear Service Water | | 63 | | 1 | 1 | • | | o | 72 | , | , | 72 | | | | | , | | 1,898 | | | | Nuclear Service Water Pump Vent | | - | | | , | | , | 0 | - | | | - | • | • | , | • | • | , | 30 | | | | Nuclear Service Water RCA | , | 473 | <u>†</u> | 28 | 1,060 | | | 283 | 1.857 | 1,857 | 1 | • | 11,651 | , | 1 | 4 | | 473,134 | 11,409 | | | | Reactor Coolant | | 96 | 17 | 30 | 141 | 182 | • | 97 | 563 | 563 | 1 | 4 | 1,550 | 931 | , | | , | 146,488 | 2,451 | • | | _ | Refueling Water | • | 270 | 9 | 13 | 482 | , | , | 142 | 913 | 913 | | , | 5,296 | | | • | ٠ | 215,058 | 6,731 | | | | Residual Heat Removal | , | 123 | 17 | 54 | 75 | 153 | , | 98 | 477 | 477 | , | | 824 | 783 | , | 1 | • | 103,675 | 3,049 | | | | Safety Injection | | 345 | 35 | 54 | 738 | 233 | | 267 | 1,671 | 1,671 | | • | 8.112 | 1,202 | | | , | 436,194 | 8,513 | | | | Spent Fuel Cooling | , | 172 | £ | 16 | 117 | 83 | , | 98 | 492 | 492 | • | , | 1,286 | 455 | | | , | 93,076 | 4,238 | | | 성 | Turbine Building Ventilation | | 94 | | | | | | 4 | 108 | | , | 108 | | • | | | | | 3,003 | | | 4b.1.2 | Totals | | 13.933 | 462 | 2
5 | 13,717 | 2,529 | , | 6,035 | 37.410 | 34.022 | | 3,388 | 150,785 | 13,138 | | | 1 | 7,283,762 | 350,788 | | | 4b.1.3 | Scaffolding in support of decommissioning | | 1.028 | 6 | 5 | 105 | 5 | | 278 | 1.447 | 1,447 | • | • | 1,040 | 99 | | | | 52,632 | 32.384 | | | Decontami | Decompany of City Dulkings | 4b.1.4.1 | lation of site buildings
Reactor | 924 | 929 | 121 | 227 | 964 | 829 | | 1,009 | 4,630 | 4,630 | | | 9,498 | 6,561 | | | • | 1,003,094 | 36,522 | | | | Auxiliary Building | 427 | 5 | 78 | 57 | 98 | 2 | , | 298 | 138 | 1,136 | , | , | 943 | 1,601 | | | , | 196,074 | 14,125 | | | 4b.1.4.3 | Containment Mechanical Equipment | 6 | 13 | - | 2 | - | 4 | | 16 | 99 | 99 | • | , | 122 | 29 | | • | , | 11,287 | 764 | | | | Fuel Building | 629 | 902 | 12 | 50 | 308 | 33 | , | 565 | 2.304 | 2,304 | • | | 3,393 | 401 | , | | | 176.182 | 32,243 | 1 | | s, | Retired Steam Generator Facility | 53 | 2 | 0 | - | | - | , | 15 | 48 | 84 | | • | • | 18 | | , | , | 1,800 | 791 | | | 4b.1.4 | Totaks | 2,058 | 1.532 | 162 | 308 | 1,269 | 951 | , | 1.903 | 8,185 | 8,185 | • | • | 13,955 | 8,648 | | | | 1,388,437 | 84 444 | | | 4b.1 | Subtotal Period 4b Activity Costs | 2,358 | 16,529 | 773 | 1,123 | 15,091 | 4.011 | | 8,529 | 48.414 | 45.026 | • | 3.388 | 165,780 | 24,499 | ٠ | • | • | 8,962,394 | 468,649 | | | Period 4b A | Period 4b Additional Costs | 4b.2.1 | License Termination Survey Program Management | | | | | | , | 616 | 185 | 901 | 5 6 | 1 | • | | | | | • | | | 6,240 | | | Subtotal Period 40 Acquitonal Costs | | | | • | | | 5 | 3 | 3 | 3 | | • | ı | , | | | | | |)
 | Table D-1 Catawba Nuclear Station - Unit 1 SAFSTOR Decommissioning Cost Estimate (thousands of 2008 dollars) | | | | | | | O# C +- | WOL | | | | | Spent Fired | dis | Drocesed | | Busiel Volumes | 1 | | Burial / | ľ | fillity and | |-----------|--|-------|---------|-----------------|-------------|---------|----------|--------|--------------|----------|--------------|-------------|-------|--------------------|-----------|----------------|-----|----------|------------|---------|-------------| | Activity | Activity Description | Decon | Removal | Packaging Costs | Transport P | essing | Disposal | Other | Total | Total Li | Lic. Term. M | = | ē | Volume
Cu. Feet | Class A C | Class B C | ပန္ | Gu. Faet | T . | Craft C | Contractor | | | | | | | | | | ı | | | | | | | | | | | | | | | Period 4b | Period 4b Collateral Costs | i | | ; | ; | | ţ | | i | ţ | ţ | | | | į | | | | | ; | | | 4b.3.1 | Process liquid waste | 4 | | £ | 66 | • | ይ | | 3 , 9 | 8 £ | 8 F | • | | • | /6C | | | , | 35,808 | 9 | | | 4.5.2.4 | Omen tool allowance
Decommission of Faultment Disposition | | 324 | - 101 | , E | 505 | ۶, | | 4 5 | 940 | 940 | | | | 27.5 | | | | 303 507 | . 8 | . , | | 200 | Supray and Dalage of Street Metal | | | ž, | 3 | 3 | 2 | 1014 | 55 | 1 166 | 1,66 | | | | ; | | | | | } , | | | 4p.3 | Subtotal Period 4b Collateral Costs | 74 | 324 | 142 | 129 | 909 | 228 | 410 | 419 | 2,935 | 2,935 | | ı | 6,000 | 970 | • | | | 339,315 | 204 | Period 4b | Period 4b Period-Dependent Costs | Š | | | | | | | 300 | | 100 | | | | | | | | | | , | | 40.4 | Decor supplies | 70 | | | • | | | | 502 | /20,1 | 77. | | | | | | | | | | • | | 40.42 | Insurance
Description | | | | | | | 800 | è° | 8 6 | 9 6 | | | | | | | | • | | | | 5.4.0 | riopeity laxes | | | • | | | | ţ | 2 6 | , , | | | | | | ' | , | | • | | , | | 40.4.4 | Health physics supplies | • | 2,409 | • | | | | | 202 | 3,017 | 10.0 | | | | | | | | | | | | 40.4.5 | Heavy equipment rental | | 7,7/B | . ' | . ' | | . ; | | 41/ | 95 | 8 | | | | . ; | | ı | , | | . ; | | | 40.4.6 | Lisposal of DAW generated | | , | 5 | ₽ | , | 797 | , , | 4 | 55 | 453 | | | | 096.0 | | | |)00'ELL | 707 | | | 4D.4. | Plant energy budget | | , | | | | , | 446 | 737 | 9// | 9// | | | | | | | | • | , | | | 4D.4.8 | NRC Fees | | | | | | | 821 | £6 i | 936 | 936 | | • | | | | ı | , | | , | | | 4b.4.9 | Radwaste Processing Equipment/Services | • | | | , | • | | 485 | 23 | 228 | 228 | • | • | 1 | • | | | | | | , | | 4p.4.10 | Indirect Overhead | | | | | | | 1,895 | 284 | 2,179 | 2,179 | | | | | | 1 | | | | | | 4b.4.11 | Security Staff Cost | | | | | | , | 1,872 | 281 | 2,153 | 2,153 | | | | | | | | | | 56,640 | | 4b.4.12 | Utility Staff Cost | • | • | • | • | • | | 18,532 | 2,780 | 21,311 | 21,311 | • | , | • | | • | | | . ! | | 334,446 | | 4p.4 | Subtotal Period 4b Period-Dependent Costs | 821 | 5.188 | 16 | 16 | | 525 | 25.882 | 5.103 | 37,353 | 37.353 | • | | | 5.980 | | | | 119,607 | 202 | 391,086 | | 4b.0 | TOTAL PERIOD 4b COST | 3,254 | 22.040 | 1,006 | 1.269 | 15,696 | 4,492 | 27,512 | 14,237 | 89,504 | 86,116 | | 3,388 | 171,780 | 31,449 | | | | 9,421,315 | 469,056 | 397,326 | | PERIOD 4 | PERIOD 4d - Delay before License Termination | • | Period 4d | Period 4d Direct Decommissioning Activities | Period 4a | Period 4d Period-Dependent Costs | 40.4 | | | · | | | | , | , 8 | , | , ¥ | , K | | • | | • | | | | | | • | | 40.4.2 | Hoperty taxes | | . 2 | | | • | | 77 | , ţ | 2 4 | 2.8 | | | | | • | | | • | | • | | 404 | Disposal of DAW generated | | ì, | | , - | . , | . 4 | | : • | ţ « | ţ« | | | | 85 | | | | 1.693 | , m | | | 40.4.5 | Plant energy budget | | • | • | , | , | | 270 | . 14 | 311 | 311 | | , | , | ٠. | | | • | | | | | 4446 | CON CONTRACTOR | , | , | , | , | | , | 155 | 55 | 170 | 170 | | | • | | • | | | | | | | 44.47 | Indirect Overhead | | | | | | , | 2 | £ | 16 | 9 | | | • | | , | | | , | , | | | 40.4.8 | Security Staff Cost | | | | • | | 1 | 9 | 0 | 4 | 4 | | • | 1 | | • | • | ı | • | i | 2,657 | | 4d.4.9 | Utility Staff Cost | , | , | , | | | | 604 | 9 | 694 | 694 | • | • | • | ٠ | , | | , | • | , | 12,400 | | 4.04 | Subtotal Period 4d Period-Dependent Costs | , | 67 | - | 0 | i | 4 | 1,125 | 178 | 1,375 | 1,375 | • | • | | 8 | | | | 1,693 | e | 15.057 | | 0.b4 | TOTAL PERIOD 4d COST | • | 49 | - | 0 | | 4 | 1,125 | 178 | 1,375 | 1,375 | | ٠ | • | 92 | • | • | | 1.693 | E | 15,057 | | PERIOD, | PERIOD 4e - License Termination | d | 4e 1.1 | Direct Decommissioning Activities ORISE confirmatory survey | ٠ | | | , | , | | 150 | 45 | 195 | 195 | ٠ | | • | | | | | | | | | 4e.1.2 | Terminate license | | | | | | | | | a | | | | | | | | | | | | | - Fe - T | Subtotal Period 4e Activity Costs | • | • | • | , | | | 120 | 45 | 195 | 195 | , | • | | | | | | | | | | Deriod As | Dance As Additional Costs | 46.2.1 | License Termination Survey | , | • | , | , | , | , | 8.246 | 2.474 | 10,720 | 10,720 | , | , | | | | | | | 197,878 | 3,120 | | 4e.2 | Subtotal Period 4e Additional Costs | | • | | | | | 8,246 | 2.474 | 10.720 | 10,720 | • | • | | | | | | | 197,878 | 3,120 | | Period 4s | Period de Period-Dependent Costs | 46.4.1 | Insurance | ٠ | • | ٠ | • | , | , | , | 1 | | , | 1 | į | • | | | | | | | | | 46.4.2 | Property taxes | | . 9 | | | | | 70 | 2 | 22 | 22 | • | | • | | | | | | | | | 4e.4.3 | Health physics supplies | | 1.054 | | | | | | 82 | 1,318 | 1,318 | r | | • | Table D-1 Catawba Nuclear Station - Unit 1 SAFSTOR Decommissioning Cost Estimate (thousands of 2008 dollars) | | | | | | 200 | 770 | | | | | Second Study | 4 | December | | OV Johnson | 1 | | Parried / | | Miles and | |---|-------|-----------------|--------------------|-----------------|----------------|-------------------|-------------------|----------------------|----------------------|-----------------------|--------------|----------------|--------------------|---------------------|--------------------------------------|-----|--------|------------|---------------------|------------| | Activity Index Activity Description | Decon | Removal
Cost | Packaging
Costs | Transport Costs | essing
sets | Disposal
Costs | Other
Costs Co | Total
Contingency | Total Lic
Costs (| Lic. Term. M
Costs | Management F | ų d | Volume
Cu. Feet | Class A
Cu. Feet | Class B Class C
Cu. Feet Cu. Feet | | GTCC F | 8 . | Craft (
Manhours | Contractor | | Period 4e Period-Dependent Costs (continued) | 4e 4 4 Disposal of DAW generated | | • | ĸ | - | | 13 | | 4 | 23 | 23 | | | 1 | 315 | | | | 6.299 | ÷ | | | | | | | | • | | 240 | 8 | 276 | 276 | , | , | | | | | , | | | | | 4e.4.6 NRC Fees | • | • | | | | | 532 | 53 | 585 | 585 | | | | • | | | | | | | | 4e.4.7 Indirect Overhead | • | • | | | | | 392 | 69 | 450 | 450 | | | • | | , | • | | | | | | | • | 1 | • | 1 | , | 1 | 429 | 2 | 494 | 494 | | | • | | | | • | | | 11,786 | | 4e.4.9 Utility Staff Cost | | • | • | | • | | 4,060 | 609 | 4.669 | 4,669 | | | • | | , | , | | | | 69.143 | | 4e.4 Subtotal Period 4e Period-Dependent Costs | - sts | 1.054 | S | - | 1 | 13 | 5.672 | 1,091 | 7,836 | 7,836 | | | • | 315 | | | 1 | 6.299 | Ξ | 80,929 | | 4e 0 TOTAL PERIOD 4e COST | ı | 1.054 | kr. | - | , | 55 | 14.068 | 3,609 | 18.750 | 18.750 | | , | | 315 | | | | 6.299 | 197,889 | 84,049 | PERIOD 4 TOTALS | 3,806 | 42,111 | 12,837 | 4,347 | 25,185 | 50,414 | 82,216 | 47,980 | 268.895 | 263,928 | • | 4,967 | 260,802 | 89,480 | 3,080 | 470 | 989 | 19,113,150 | 904,684 | 1,078,079 | | PERIOD 5b - Site Restoration | Period 5b Direct Decommissioning Activities | | | | | | | | |
 | 5 | • | 2,781 | | • | | | ı | 417 | 3,198 | | | 3,198 | , | | | | • | | 40,693 | | | | • | 185 | , | | • | • | | 8, 6 | 212 | • | | 212 | • | | | | | , | 2.750 | | | 50.1.1.3 Auxinally Building 55.1.1.4 Containment Machanical Equipment | • 1 | ₽ £ | | | | , , | | 077 | 98 | , , | | 000 | | | | | | | 1085 | | | | | 1 988 | | | | | | 98 | 2.286 | | | 226 | | | | | | | 34 180 | • | | | | 238 | • | | | | | 4 | 343 | | | 343 | • | | | | | | 4.152 | , | | | • | 739 | • | | | | | 111 | 820 | | | 820 | 1 | , | | , | | , | 11,073 | | | | • | 821 | | | | | | 123 | 944 | | • | 944 | • | • | | | | | 10,075 | , | | | 1 | 305 | • | | | | | 94 | 351 | | | 351 | • | | | , | | 1 | 4,660 | | | | • | 2,688 | 1 | ı | 1 | | 1 | 403 | 3,091 | | į | 3,091 | • | • | | | | • | 47,939 | , | | 55.1.1.11 Turbine Pedestal | • | 779 | | | • | ı | | | 2 | | • | 2 3 | , | | | | | | 7.563 | | | | | 11 985 | | | | | | 1 798 | 13.782 | | | 13 782 | | | | | | | 186 487 | . 1 | | | | 2 | | | | | | 3 | 1 | | | | | | | | | | i | | | Sec | • | 110 | | | | • | . : | 16 | 23 | . : | 1 | 128 | • | | | | | | 248 | , ; | | 55.1.3 Final report to NRC 55.1.3 Surfactal Demod 55 Actually Casts | 1 | 12 004 | | | | | 5 5 | 1,835 | 163 | £ £ | • | 13 908 | | | | | | | 186 735 | 8 8 | | | • | 17.03 | | • | , | | 7 | 2 | 7.0 | 3 | • | 2 | • | | | | | • | 3 | 3 | | Penod 5b Additional Costs
5b.2.1 Concrete Crushing | 1 | 634 | 1 | , | • | , | ю | 86 | 733 | , | 1 | 733 | • | | | | | | 3,269 | ٠ | | | • | 634 | 1 | 1 | | | ო | 8 | 733 | ı | 1 | 733 | • | | • | • | | | 3,269 | , | | 5b (| | į | | | | | | 8 | Ş | | | , | | | | | | | | | | 5b.3 Subtotal Period 5b Collateral Costs | | <u> </u> | | | | | | 8 8 | <u>1</u> 2 | | . , | <u> </u> | | , | , , | | | | . , | | | Period 5b Period-Dependent Costs | 5b.4.1 Insurance | • | 1 | 1 | 1 | 1 | | | | , | | | • | ٠ | | | | | | | | | | • | .] | | | • | | 4 | 4 1 | 8 5 | | ٠ | 48 | • | | • | | | | | | | | • | 4.781 | | | • | | . ; | 717 | 5.499 | | | 5,499 | | ı | ı | ı | , | | , | | | 50.4.4 Plant energy budget | • | • | 1 | 1 | 1 | , | 4 4 | ₹ | 5 5
4 7 | - 067 | | đ _o | , | | | | | , | • | | | | | . , | | | | , , | 5 5 | 130 | 200 | è. | | 565 | | | | | | | | 22.959 | | | • | , | , | | • | , | 7.811 | 1.172 | 8.983 | , | | 8,983 | • | 1 | | | | , | , | 131,589 | | | - sts | 4.781 | 1 | • | • | , | 9,730 | 2,174 | 16,686 | 857 | • | 15.828 | , | • | | , | , | | | 154.547 | | 1000 1000 1010 | | 100 | | | | | 220 0 | 8 | 71010 | | | 709.00 | | | | | | | 100.001 | 166 107 | | | • | | , | | | | 0.00 | 97 | 1 | 1021 | • | •70.0c | • | | | | | • | 100 | o o | Table D-1 Catawba Nuclear Station - Unit 1 SAFSTOR Decommissioning Cost Estimate (thousands of 2008 dollars) | | | | | | | | LLRW | | | | ı | Spent Fuel | Site | rocessed | | Burial Vo | umes | | Burial / | | tility and | |---------------------------|----------------------|---------------|-----------------|--|----------------------|-----------------------|-------------------|------------------|----------------------|-------------|-----------------------|-----------------------|----------------------|--------------------|---------------------|---------------------|-----------------------|--------|---|-----------|------------| | Activity
Index | Activity Description | Decon
Cost | Removal
Cost | Decon Removal Packaging Transport
Cost Cost Costs Costs | Transport
Costs | Processing I
Costs | Disposal
Costs | Other
Costs (| Total
Contingency | Total Costs | Lic. Term. P
Costs | Management F
Costs | Restoration
Costs | Volume
Cu. Feet | Class A
Cu. Feet | Class B
Cu. Feet | Class C
Cu. Feet (| GTCC I | Class A Class B Class C GTCC Processed Cu. Feet Cu. Feet Cu. Lbs. N | Craft | Contractor | | PERIOD 5 TOTALS | | • | 17.644 | | | | | 9.875 | 4,126 | 31,644 | 1.021 | | 30,624 | • | | • | , | ١. | | 190,004 | 156,107 | | TOTAL COST TO DECOMMISSIC | COMMISSION | 8,789 | 68,625 | 13,295 | 4,745 | 25,185 | 51,883 | 466,008 | 109,762 | 748,292 | 590,482 | 121,194 | 36,616 | 260,802 | 113,881 | 3,080 | 470 | 999 | 19,682,270 | 1,184,850 | 5,754,100 | | TOTAL COST TO DECOMMISSION WITH 17.19% CONTINGENCY: | \$748,292 thousands of 2008 dollars | |---|-------------------------------------| | TOTAL NRC LICENSE TERMINATION COST IS 78,91% OR: | \$590,482 thousands of 2008 dollars | | SPENT FUEL MANAGEMENT COST IS 16.2% OR: | \$121,194 thousands of 2008 dollars | | NON-NUCLEAR DEMOLITION COST IS 4.89% OR: | \$36,516 thousands of 2008 dollars | | TOTAL LOW-LEVEL RADIOACTIVE WASTE VOLUME BURIED (EXCLUDING GTCC): | 117,431 cubic feet | | TOTAL GREATER THAN CLASS C RADWASTE VOLUME GENERATED: | 666 cubic feet | | TOTAL SCRAP METAL REMOVED: | 44,137 tons | | TOTAL CRAFT LABOR REQUIREMENTS: | 1,165,750 man-hours | End Notes Ma - indicates that this activity not charged as decommissioning expense. a - indicates that this activity performed by decommissioning staff. 0 - indicates that this value is less than 0.5 but is non-zero. a cell containing "-" indicates a zero value Table D-2 Catawba Nuclear Station - Unit 2 SAFSTOR Decommissioning Cost Estimate (thousands of 2008 dollars) | • | - | |------------|--|------|-----------------|--------------------|----------------------|---------------------|-----------------------|----------------|----------------------|-----------------------|------------------------|-----------------------|----------------------|--------------------|------------|-------------------------|--------------------------|------------------------|---------------------------|-----------------------|------------------------| | Activity | y Activity Description | Cost | Removal
Cost | Packaging
Costs | Transport F
Costs | Processing
Costs | Disposal O
Costs C | Costs Con | Total
Contingency | Total Lic.
Costs C | Lic. Term. Ma
Costs | Management R
Costs | Restoration
Costs | Volume
Cu. Feet | Cu. Feet (| Class B C
Cu. Feet C | Class C G
Cu. Feet Cu | GTCC Pro
Cu. Feet W | Processed
Wt., Lbs. Me | Craft C
Manhours W | Contractor
Manhours | | PERIOD | PERIOD 1a - Shutdown through Transition | Period 18 | Period 1a Direct Decommissioning Activities | 1a.1.1 | SAFSTOR site characterization survey | ř | • | | , | 1 | | 381 | 114 | 495 | 495 | | | | | | | | , | | | | 18.1.2 | Prepare preliminary decommissioning cost | | • | | • | • | • | 88 | ø | 43 | \$ | | ٠ | ٠ | | | | | | | 559 | | 1a.1.4 | Notification of Cessation of Operations Remove fuel & source material | | | | | | | | | a .C | | | | | | | | | | | | | 1a.1.5 | Notification of Permanent Defueling | | | | | | | | | æ | | | | | | | | | | | | | 1a,1.6 | Deactivate plant systems & process waste | | | | | | | : | , | n ¦ | ; | | | | | | | | | | į | | 1a.1./ | Prepare and submit FOUAR | • | | | | | • | 8 8 | on u | 6 | ۶ و
۲ | ı | 1 | | | | | | | | 960 | | 18.19 | Perform detailed rad survey | | | , | | • | | 9 | • | ² na | ř | • | • | | | | • | | | | 3 | | 1a.1.10 | | | | | | | | 58 | 4 | . E | 33 | , | | | , | , | | | | | 430 | | 13.1.11 | | • | • | • | 1 | • | , | 23 | 4 | 33 | 33 | • | ٠ | , | | | | | , | | 430 | | 1a.1.12 | | • | | | , | , | • | 4 | 7 | 20 | 20 | , | , | • | | , | , | 1 | • | , | 645 | | 1a.1.13 | | | | | | • | | 23 | 4 | 33 | 33 | | | | | , | | | • | | 430 | | 1a.1.14 | | • | | | , | • | | 8 ; | 4 (| 5 5 | 5 5 | i | • | • | | | | | | | 1,333 | | cl.T.ar | Perform Site-Specific Cost Study | • | | | ı | | | C 4 | 77 | 16/ | J9/ | | , | | | | | | | | SL'. | | Activity S | 1a.1.16.1 | | • | • | , | | | | 143 | 21 | 165 | 165 | • | • | | | | | | | | 2,116 | | 1a.1.16.2 | | | | | | • | , | 12 | 8 | 39 | 139 | | | , | , | , | | | , | | 1,792 | | 18.1.16.3 | | | • | • | | | | . 6 | 4. | 40. | 40.6 | , | , | | | | | | | | 1,342 | | 12 1 16.5 | 5 Facility and site dormancy | | | | . 1 | , , | , , | 8 % | n o | à û | 24 | | | | | | | | | | 8 | | 1a.1.16 | | | | | | | | 47 | 7, | 545 | 545 | | • | | | | | | | | 696'9 | 1a 1 17 | Detailed Work Procedures
1a 1 17 1 Plant systems | • | , | , | | ٠ | | 35 | ur. | 4 | 40 | | | | | | | | | | Š | | 1a.1.17.2 | 2 Facility closeout & dormancy | | | | | • | | 32 | ı vo | . 6 | 4 | | | • | | , | | | | | 516 | | 1a.1.17 | Total | | • | | | • | • | 69 | 10 | 8 | 80 | | | • | | | | | | | 1,025 | | 1a.1.18 | | | , | • | | | • | e | 0 | က | က | | • | 1 | , | | • | | • | 1 | 54 | | 14.1.30 | Drain & dry NISSS | | | | | | | | | ns n | | | | | | | | | | | | | 1a.1.21 | | | | | | | | | | . 16 | | | | | | | | | | | | | 1a.1.22 | | | | | | | | , | 120 | e 903 | 4 506 | | | | | | | | | | 46 433 | | -
ti | SUCCESSION OF ACTIVITY CORES | • | | | | | | * 7 | | 1,090 | 060 | • | | | | | | | | | 200 | | Period 1 | Period 1a Additional Costs | 1a.2.1 | Landfill and Firing Range Closure
Subtotal Period 1a Additional Costs | | | | | | | 818
818 | 8 8 | 000 | | | 8 8 | | | | | | | | | | | :
: | Period 1 | Period 1a Collateral Costs
1a 3.1 — Spant Filal Contol and Transfer | 1 | | | | | , | 625 | ģ | 808 | | 808 | | | | | | | | | | | 1a.3 | Subtotal Penod 1a Collateral Costs | | | | | | | 529 | 2.2 | 808 | | 809 | • | | | | | | | | | | Pariod 4 |
Darried O. Darried Canada and Contract | 18.4.1 | Insurance | , | | • | , | ٠ | | 1 184 | 118 | 1 303 | 1 303 | ٠ | ٠ | , | | | | | | | | | 1a.4.2 | Property taxes | , | | | | | | 2,606 | 761 | 8,367 | 8,367 | | | | • | | | | | | | | 1a.4.3 | Health physics supplies | | 418 | | , | | | | 104 | 225 | 225 | | | • | | | | | | | | | 18.4.4 | Heavy equipment rental | | 420 | , ' | . ' | • | , ? | | 99 ' | 518 | 518 | | | | . 6 | | | | | , \$ | | | 18.4.0 | Disposal of DAW generated | | | ״ | 7 | • 1 | ₹ , | 1 502 | 730 | 4 824 | 1831 | | | | ١/6 | | | | S | 2 | | | 13.4.7 | NRC Fees | . , | | | , , | | | 471 | 74 | 518 | 518 | | | | | | | | | | | | 1a.4.8 | Emergency Planning Fees | • | • | • | | | | 381 | 38 | 419 | | 419 | | • | | | | | | | | Catawba Nuclear Station Decommissioning Cost Analysis Table D-2 Catawba Nuclear Station - Unit 2 SAFSTOR Decommissioning Cost Estimate (thousands of 2008 dollars) | | | | | | | | RW | | | ž | C Spent Fue | L | 1- | L | | rial Volume | | Burial / | | Utility and | |----------------------------|--|-------|-------------------|----------------------|------------------------|---------------------------|--------------------------|----------------------------------|------------|---------------------------------|-------------|-------|----------------|-----|--------------------------------------|--------------------------------------|--------------|-----------|---------------------|-------------| | Activity
Index | Activity Description | Decon | Removal F
Cost | Packaging T
Costs | Transport Pro
Costs | Processing Dis
Costs C | Disposal Off
Costs Co | Other Total
Costs Contingency | | Total Lic. Term.
Costs Costs | - | | 5 | ١ | Class A Class B
Cu. Feet Cu. Feet | Class B Class C
Cu. Feet Cu. Feet | ort Cu. Feet | Processed | d Craft
Manhours | Contractor | | Penod 1a Perioc | Penod 1a Period-Dependent Costs (continued) | 1a.4.9 FEM, | FEMA Fees | , | , | | , | , | | 209 | | | 241 | , | , | | , | | | • | • | , | | | Spent Fuel Pool O&M | • | , | | | , | | 745 | 112 | 857 | , | 857 | 1 | | | , | | • | 1 | 1 | | 12.4.11 ISFS | ISFSI Operating Costs | , | , | | , | | | 109 | | | . ; | 125 | , | | | | | • | • | | | | Security Staff Cost | , , | • | | | | | 020 | | | 2,323 | ı | | | , | | | • | • | | | | Utility Staff Cost | . , | , | . , | | | | 239 | | 22 125 | 2,453 | | , , | | | | | • | • | 355 557 | | | Subtotal Period 1a Period-Dependent Costs | | 868 | o | 7 | | 4 | 36,560 | 5,181 42, | | 41,241 | 1,401 | | | 571 | | | 11,419 | | 458,732 | | 1a.0 TOT/ | TOTAL PERIOD 1a COST | , | 898 | 6 | 2 | | 24 39 | 39,332 | 5,613 45, | 45,846 4; | 42.936 | 2,010 | 006 | | 571 | | | 11.419 | 9 | 474,165 | | PERIOD 16 - SA | PERIOD 1b - SAFSTOR Limited DECON Activities | Period 1b Direct | Period 1b Direct Decommissioning Activities | • | Decontamination | Decontamination of Site Buildings | ; | 15.1.1.1 Reactor | Reactor
Andibox Building | 901 | , | | | | | • | 121 | .352 | 1,352 | , | , | | | | ' | • | 21,904 | | | | Auxiliany Control Dubling (common) | i c | | | , | | 1 | ı | | | 585 | | | , | | | | • | 12,088 | | | | Containment Mechanical Followers | 3.8 | | | • | | | | ច ទ | 4 5 | 4 5 | | , | | | | | • | 77 | • | | | Contaminated Materials Warehouse(common) | . v | | • | | • | | , | 2 6 | | ÷ 6 | 1 | | | | | | • | 989
1 | | | | Monitor Tank Building (common) | 3 5 | • | | , | | , | | 9 5 | | | , | , | | | | | • | 1.438 | | | 15.1.1.7 Wast | Waste Solidification Eacility (common) | 2 5 | • | • | , | | | | çç u | | ទ្ធ ៖ | ı | | • | | | | • | 1,830 | | | | Waste Scientification Facility (Common) | - 656 | | | | | , | | | | 9 : | | | , | | | | • | 285 | | | | Burkaing
S | 2 200 | . , | | | , , | | | 328 | 330 | 3 300 | | | | | | | • | 14,482 | | | | 1 | 2011 | | | | • | | | | | 2.300 | • | | | | | | • | 53,328 | | | 1b.1 Subte | Subtotal Period 1b Activity Costs | 2,200 | | | , | , | • | | 1,100 3, | 3,300 | 3,300 | , | , | | , | | , | • | 53,328 | • | | Period 1b Additional Costs | Costs | 1h21 Misc | Misc Waste | , | , | • | ų | ч | | | | | ; | | | ; | | | | | | | | | Spent Fuel Pool Isolation | • | . , | ٠, | ٠, | , | | 27.0 | 2 2 2 2 | 7 242 | 7.24.2 | | | è | | | , | 7,652 | | • | | | Landfill Post Closure Maintenance | , | | | | | | 10 | | | 7 7 | • | , F | | | | | • | | • | | 1b.2 Subte | Subtotal Period 1b Additional Costs | , | • | 4 | 9 | 9 | | 6,282 | | | 7.230 | • | ; | 37 | | | | 2.652 | 126 | | | ; | This 1 Decorporations | Collateral Costs | 698 | Process liquid waste | 115 | | . 45 | 130 | | | | 521 | | 58.5 | | , | | | | | ' 9 | | , | | | Small tool allowance | ? , | 39 | ! , | 3 , | , | } , | | | | 45 | | . , | | 0, | | | 40,04 | | | | 1b.3.4 Spen | Spent Fuel Capital and Transfer | | • | | | , | | 138 | | | ? , | 150 | | | | | | | • | | | | Subtotal Period 1b Collateral Costs | 976 | 38 | 45 | 130 | , | 203 | 138 | - | .820 | 1,661 | 159 | , | | 781 | | | 46,846 | 5 152 | | | Period 11 Deriog | Special Approach to the special of t | 1641 Deco | Decon supplies | 838 | | | | | | | | | 9 | | | | | | | | | | | | Descriptions in the second supplies | 929 | | | , , | | | 900 | | | 328 | | , | | | | | • | • | • | | | Property taxes | . , | | | | , , | | 1419 | | | 320 | | | | | | | • | • | , | | | Health physics supplies | , | 324 | | | , | . , | 2 . | · 6 | 405 | 405 | | | . , | | | | • | | • | | | Heavy equipment rental | | 113 | | | 1 | , | | | | 130 | | , | | , | | | • | . 1 | | | | Disposal of DAW generated | , | | 6 | 2 | • | 24 | , | | | 42 | , | | | 582 | , | | 11 633 | | | | | Plant energy budget | , | | | | , | | 401 | | | 462 | | | , | ! , | | | 3 | • | | | | NRC Fees | , | | | , | , | | 119 | | | 131 | | | | | | | • | , | • | | | Emergency Planning Fees | , | , | | , | | | 98 | 10 | | | 106 | , | | | | | • | • | , | | | FEMA Fees | , | | | | | | 53 | | | 61 | , | | | • | | | • | • | | | | Spent Fuel Pool O&M | , | | | | | | 188 | | | | 216 | | | • | | • | • | ١ | | | 15.4.12 ISFS | ISFSI Operating Costs | • | , | • | | | | 27 | | | • | 35 | | | | | • | • | • | 1 | | | Indirect Overhead | , | | | , | | | 509 | | | 286 | , | , | | , | | | • | • | | | 1b.4.14 Secu | Security Staff Cost | , | | • | | • | | 757 | | | 870 | | | , | 1 | , | | • | • | 25.728 | | | Utility Staff Cost | • | | | | , | | 849 | | | 5,577 | | | , | , | | • | • | • | 89 897 | Table D-2 Catawba Nuclear Station - Unit 2 SAFSTOR Decommissioning Cost Estimate (thousands of 2008 dollars) | | | | | | | | ļ | | | ; | | | | | | | | | | | | |------------------------------|--|-------|---------|-----------|-------|------------------------|------------------|----------|-------------|----------------|---------------------|----------------------------|-------|---------------------|--------------|-------------|------------|----------|-----------------------|------------|---------------------------| | Activity | | Decon | Removal | Packaging | ı | Off-Site
Processing | LLRW
Disposal | Other | Total | | NRC
Lic. Term. N | Spent Fuel
Management R | 8 | Processed
Volume | Class A (| Burial Volu | | l ı | Burial /
Processed | | Utility and
Contractor | | Index | Activity Description | Cost | Cost | Costs | Costs | | | 1 | Contingency | Costs | | Costs | Costs | 1 | | | Cu. Feet C | Cu. Feet | | Manhours | Manhours | | 1b.4 | Subtotal
Period 1b Period-Dependent Costs | 838 | 437 | on | 2 | • | 24 | 8,717 | 1.526 | 11,553 | 11,200 | 353 | | | 282 | | | | 11,633 | 50 | 115,626 | | 15.0 | TOTAL PERIOD 15 COST | 4,015 | 476 | 58 | 137 | 9 | 228 | 15,137 | 3.858 | 23.915 | 23,391 | 512 | £ | 37 | 1,362 | • | | | 61,131 | 53,626 | 115,626 | | PERIOD | PERIOD 1c - Preparations for SAFSTOR Dormancy | Period 16 | Period 1c Direct Decommissioning Activities | 10.1.1 | Prepare support equipment for storage | | 388 | | | • | | | 85 | 446 | 446 | , | | | | | , | , | | 3,000 | | | 10.1.2 | Install containment pressure equal. lines | ٠ | 32 | • | | • | | , ; | \$ 50 | 98 | 98 5 | • | | | | | | | | 82 | • | | 10.1.3 | Interim survey prior to dormancy Secure building accesses | | | • | • | • | | 25 | 077 | 903
803 | ŝ | • | | | | | | | | 2 | | | 1c.1.5 | Prepare & submit interim report | • | • | 1 | | | • | 47 | က | 20 | 70 | • | | • | ٠ | , | 1 | | | | 251 | | 1c.1 | Subtotal Period 1c Activity Costs | • | 420 | • | 1 | • | 1 | 750 | 285 | 1,455 | 1,455 | | • | • | | | | | • | 17.801 | 251 | | Period 10
10.2.1
10.2 | Period 1c Additional Costs 1c.2.1 Landfill Post Closure Maintenance 1c.2 Subtotal Period 1c Additional Costs | | | • 1 | | 1 1 | | 5 5 | FF | £ £ | , , | | £ £ | | | | . , | | | | • • | | Period 1 | Period 1c Collateral Costs | | | ŧ | ć | | č | | Š | 9 | | | | | ğ | | | | 75 657 | 946 | | | 16.3.7 | Process liquid waste
Small fool allowance | ē. | . " | ۶, | 7 10 | | 97, | | 517 | 5 4 | 5 4 | | | | 87. | | | | 66. | ? . | | | 10.3.3 | Spent Fuel Capital and Transfer | | , , | | | • | 1 6 | 137 | , 22, | 158 | | 158 | | • | . } | | | | - 22 | | | | 5.3 | Subtotal Period 1c Collateral Costs | 8 | 7) | 2 | 0L7 | | 378 | <u>}</u> | 587 | T. T. | 4 | 80 | | | 8 . | | | | 2000 | 9 | | | Period 1 | Period 1c Period-Dependent Costs | | | | | | | ě | ş | ç | 900 | | | | | | | | , | | i | | 10.4.7 | Insurance
Property taxes | | | | | | | 1.281 | 128 | 1409 | 1.409 | | , , | | | | | | | | | | 10.4.3 | Health physics supplies | • | 179 | 1 | 1 | • | | | 45 | 224 | 224 | | | | | | | | • | | | | 10.4.4 | Heavy equipment rental | | 113 | | . ' | 1 | , (| | 17 | 8 5 | <u>წ</u> წ | • | | | . 3 | | | | . 070 | . " | | | 10.4.6 | Disposal of DAW generated
Plant energy budget | | | ٠. | ٠, | | ۰, | - 40 | 7 09 | 462 | 462 | | | | <u> </u> | | | | , | , | | | 1c.4.7 | | • | 1 | • | • | • | • | 119 | 12 | 131 | 131 | . : | • | | | | | | • | | • | | 10.4.8 | Emergency Planning Fees | • | • | | | • | | 8 5 | ē « | 8 2 | , 2 | 90 . | | | | | | | | | | | 10.4.10 | | | • | • | | | | 88 | 38° | 216 | | 216 | , | | | | • | | | , | • | | 10,4,11 | | | • | 1 | , | i | • | 27 | 4 ; | 33 | , , | 32 | • | | | | | | | | • | | 16.4.12 | Indirect Overhead
 Security Staff Cost | | | | | | | 757 | 6 1 | 8 8
0 02 | 8 8
870 | | . , | | | | | | | | 25,728 | | 10.4.14 | | • | ٠ | • | , | • | | 4.849 | 727 | 5,577 | 5,577 | | • | • | | | | | | | 89,897 | | 10.4 | Subtotal Period 1c Period-Dependent Costs | • | 292 | 2 | 0 | • | 9 | 8,579 | 1.261 | 10,140 | 9,787 | 353 | | | 4 | | | | 2.878 | ι | 115,626 | | 1c.0 | TOTAL PERIOD 1c COST | 185 | 715 | 76 | 210 | • | 334 | 9.477 | 1.782 | 12,778 | 12,256 | 511 | F | • | 1,405 | • | | | 78,535 | 18,052 | 115,876 | | PERIOD | PERIOD 1 TOTALS | 4.200 | 2.059 | 142 | 349 | 9 | 586 | 63,946 | 11,252 | 82,540 | 78,583 | 3,033 | 923 | 37 | 3.338 | , | | | 151,086 | 71,697 | 705,667 | | PERIOD | PERIOD 2a - SAFSTOR Dormancy with Wet Spent Fuel Storage | rage | Period 2
2a.1.1
2a.1.2 | 2 a [| 2a.1.3
2a.1.4
2a.1.5 | Prepare reports
Bituminous roof replacement
Maintenance sunnies | | | | | | | 929 | 139 | 1.068
1.619 | 1,068 | | | | | | | | | | • • | | 2 a .1 | | • | • | • | | • | | 2.224 | 463 | 2.688 | 2,688 | • | Table D-2 Catawba Nuclear Station - Unit 2 SAFSTOR Decommissioning Cost Estimate (thousands of 2008 dollars) | | | | | | | Off-Site | WG I | | | | , in the second | | ı | | | | | | | | | |-------------------------------|---|-------|----------|--------------------|----------------------|----------|----------|--------------|--------|------------|-----------------|------------|-------------|--------|-----------|---------------|----|---------|-----------------------|----------|---------------------------| | Activity | y
Activity Description | Decon | Removal | Packaging
Costs | Transport F
Costs | essing | Disposal | Other | Total | Total | Lic. Term. | Management | Restoration | Volume | Class A C | Class B Class | lo | GTCC Pr | Burial /
Processed | | Utility and
Contractor | | Period 2 | Period 2a Additional Costs | | | | ı | | | 1 | | | 2 | 81802 | 200 | | | | | | | Manhours | Manhours | | 2a.2.1
2a.2 | Landfill Post Closure Maintenance
Subtotal Period 2a Additional Costs | | ٠. | . , | | , , | | 250 | 52 52 | 275 | | • | 275 | | | | | | , | • | | | Pariod 2: | Pannel 29 Collaboral Crete | | | | | | | 200 | Q | 6/7 | | • | 2/5 | , | | | | | | ı | | | 2a.3.1 | Spent fuel Casa
Spent fuel Casa and Transfer | • | 1 | , | , | | • | 866'9 | 1,050 | 8,048 | , | 8,048 | | , | ı | , | | | , | | , | | 2 | STOCKET PERSON AS CONSTRUCTED CORES | | | | | | , | 6.998 | 1,050 | 8.048 | , | 8,048 | • | | | • | • | | | | | | Period 23 | Period 2a Period-Dependent Costs | 2a.4.2 | Property taxes | | | | | • | | 5,329 | 533 | 5.862 | 5,265 | 597 | • | | | , | , | | | | | | 2a.4.3 | Health physics supplies | | 900 | | | | | £,'3 | 2075 | 1125 | 238 | 22,522 | | | | | | | ٠ | | , | | 2a.4.4 | Disposal of DAW generated | • | | 61 | = | • | 168 | | 3 6 | 288 | 289 | | | | . 604 | | | | | . ; | • | | 2a.4.5 | Plant energy budget
NRC Fase | | | | | • | | 3,281 | 492 | 3,774 | 1,887 | 1.887 | , | | n . | | | | 218/6/ | £ . | , , | | 23.4.7 | Emergency Planning Fees | | • | | | | ı | 1,842 | 184 | 2,026 | 2,026 | , | | | , | | | | | | | | 2a.4.8 | Spent Fuel Pool O&M | | | | | | • | 3,923 | 392 | 4,315 | , | 4,315 | | , | | | | | | | | | 2a.4.9 | ISFSI Operating Costs | | | | . , | | | 1 123 | 2CL.1 | 9,833 | | 6,833 | | • | | | | | | | | | 2a.4.10 | Indirect Overhead | | | • | , | , | . 1 | 2 252 | 3 8 | 287. | , 5 | 287.1 | • | , | • | | | | | | • | | 2a.4.11 | Security Staff Cost | • | | 1 | | | • | 19,650 | 2.947 | 22,597 | 8.256 | 14 341 | | | | | | | | | | | 24.4.72 | Offility Start Cost Subfotal Period 3a Deriod Department Conta | | , 6 | , ; | , | , | | 21,457 | | 24,675 | 4.654 | 20,021 | • | | | . , | | | . , | | 397 591 | | i | | | nne
F | 6 | F | | 168 | 87.283 | | 100,198 | 24,360 | 75,838 | | • | 3,991 | | | | 79,812 | 135 | 1.026,216 | | 2 a .0 | TOTAL PERIOD 2a COST | ı | 006 | 61 | £ | | 168 | 96.756 | 13,313 | 111,209 | 27.048 | 83,886 | 275 | , | 3.991 | , | , | | 79.812 | ž. | 1 006 246 | | PERIOD | PERIOD 2b - SAFSTOR Dormancy with Dry Spent Fuel Storage | | | | | | | | | | | | | | | | | | | 3 | 017070'1 | | Period 2b
2b.1.1
2b.1.2 | Period 2b Direct Decommissioning Activities 2b.1.1 Quarterly Inspection 2b.1.2 Sem-annual environmental survey | | | | | | | | | re e | | | | | | | | | | | | | 26.1.3 | Prepare reports
Bituminous roof replacement | | 1 | , | | , | | 98 | 47 | s 42 TS | 25 | , | | | | | | | | | | | 2b.1.5 | Maintenance supplies
Subtotal Period 2b Activity Costs | | | • 1 | | • | | 692 | 173 | 965 | 965 | | | | | | | | | | | | 2 | | | | | | | | 0 | /47 | 8 | 1,436 | | | | | | | | | | | | 26.2.1
25.2.2 | Period 20 Additional Coets
20.2.1 Landfill Manitenance Perpetuty
20.2 Subtotal Period 2b Additional Costs | • 1 | | • | , | | , | 557 | 8 | 612 | | | 612 | • | | | | | | , | ı | | Period 2b | Period 2b Collateral Costs | | | | ı | | , |)
66 | ጸ | 612 | | 1 | 612 | · | | | | | | • | ı | | 26.3.1
26.3 | Spent Fuel Capital and Transfer
Subtotal Period 2b Collateral Costs | | | 1 1 | | | | 763
763 | 4 T | 878
878 | , , | 878 | • | 1 | , | • | | | | , | | | Period 2b | Period 2b Period-Dependent Costs | | | | | | | | | ; | | ò | • | • | , | | | | | | ı | | 25.4.1
25.4.2 | Insurance
Property taxes | | | | | | | 2.623 | 262 | 2.886 | 2,812 | 74 | | | | | | | | | | | 2b.4.3 | Health physics supplies | , , | 425 | | | | | ₹ . | 4 6 | 53.59 | 159 | • | • | | • | | | | | | | | 25.4.4
25.4.5 | Disposal of DAW generated | | | 31 | 9 | | 98 | , | 25 | 147 | 14 | | ٠, | | 2.036 | . , | | . , | 40.710 | , 9 | | | 2b.4.6 | NRC Fees | | | | | | | 976 | 131 | 1,008 | 1,008 | • | | | | | | | 2 | 3. | | | 2b.4.7 | Emergency Planning Fees | • | | | • | | | 275 | 78 g | 303 | 700'. | 303 | | | | | | | | | | | 2b.4.9 | Israi Operating Costs
Indirect Overhead | | | | | | | 909 | 8 | 069 | | 069 | , | | | | | | . , | | | | 2b.4.10 | Security Staff Cost | | | | | . , | | 260
5 673 | 39 | 299 | 299 | | | | | | | | | | | | 25.4.11 | Utility Staff Cost | • | ٠ | • | ı | , | | 2,162 | 324 | 2,486 | 2,486 | 2 ' | | | | | | | | | 154,980 | | į | Success relied to relied-Dependent Costs | | 425 | હ | 9 | | `
8 | 13,598 | 1,970 | 16,115 | 12,935 | 3,179 | , | | 2.036 | | | | 40,710 | , 89 | 200.900 | Catawba Nuclear Station Decommissioning Cost Analysis Table D-2 Catawba Nuclear Station - Unit 2 SAFSTOR Decommissioning Cost Estimate (thousands of 2008 dollars) | | | | | | Off-Site | II RW | | | | Jan | Second Second | I | | | | | | | | | |--|------|-----------------|-----------------|----------------------|----------|----------
----------------------|----------------------|---|--|---------------|-------------|--------|---------|---------------|-----|---------|---------|----------|---------------------------| | Activity Activity Description | Cost | Removal
Cost | Packaging Costs | Transport P
Costs | essing | Disposal | Other
Costs Co | Total
Contingency | Total L | Lk. Term. | _ | Restoration | Volume | Class A | Class B Class | 0 1 | GTCC Pr | - | | Utility and
Contractor | | 2b.0 TOTAL PERIOD 2b COST | | 425 | 31 | " | | 1 | ,, | 2,387 | | 14,371 | 4,057 | 612 | | | | | ł | 40 710 | Mannours | Manhours | | PERIOD 2c - SAFSTOR Dormancy without Spent Fuel Storage | Ŗ. | | | | | | | | | | | | | | | | | 2 | 3 | 96.90 | | 30 [| | | | | | | | | . | | | | | | | | | | | | | 2c.1.4 Bituminous roof replacement 2c.1.5 Maintenance sumples | | , | | | • | | 3,438 | 516 | 3,953 | 3,953 | , | | • | | , | , | | | | , | | | | | | | | | 4.792
8.230 | 1,198 | 5,991
9,944 | 5,991
9,944 | | | | | | | | | | • | | 12c P | | | | | | | | | | | | | | | | | ı | | • | , | | 2c.4.1 Insurance
2c.4.2 Property taxes | | | | | | | 17,708 | 1,77.1 | 19,479 | 19,479 | • | , | • | | | • | • | | | | | 2c.4.3 Health physics supplies | • | 2.943 | | • | | | 5 . | 736 | 3,679 | 3,679 | | | | | | | • | | | | | 2c.4.4 Utsposal of DAW generated 2c.4.5 Plant energy budget | | ٠. | 214 | 8 8 | | 293 | | 176 | 1,022 | 1,022 | • | | | 14,100 | | | | 281,994 | 477 | | | 2c.4.6 NRC Fees | • | | | | | | 6,504 | 91 | 7,154 | 75.
15. | | | | | | | | | , | | | 2c.4.8 Security Staff Cost | | | • | | | | 1.802 | 270 | 2.072 | 2.072 | ı | | | | | | | | | | | | • | | | | | | 14.974 | 3,985 | 30,549 | 30.549 | | | | | | | | • | | 596,400 | | 2c.4 Subtotal Period 2c Period-Dependent Costs | , | 2.943 | 214 | 38 | | | 74,626 | 10.845 | 89,260 | 89,260 | | . , | | 14,100 | | | | 281,994 | 477 | 318,080
914,480 | | 2c.0 TOTAL PERIOD 2c COST | • | 2.943 | 214 | 38 | | 293 | 82,857 | 12,558 | 99,204 | 99,204 | , | , | | 14,100 | , | , | , | 281 994 | 477 | 914 480 | | PERIOD 2 TOTALS | | 4.269 | 306 | 92 | | 847 1 | 195,718 | 28,259 | 229.453 | 140,623 | 87.943 | 888 | | 20136 | | , | | 400 646 | i i | 200 | | PERIOD 3a - Reactivate Site Following SAFSTOR Dormancy | | | | | | | | | | | ! | } | | 3 | | • | | 402,316 | 8 | 2,141,596 | | 3a [| • • | | | | 1 1 | 1 . | 8 £ | 9
20 | 43
154 | 43
154 | | | | | | | | | , , | 559
1,978 | | | | 1 1 | | | | | 38 88 | 4 0 | E 2 | 33 | | • • | • | • | | | | | | 430 | | 3a.1.0 Define major work sequence 3a.1.7 Penform SER and EA 3a.1.8 Penform Site-Specific Cost Study 3a.10 Penform Miles Section Cost Study | | | | | | | 218
90
145 | 8 4 8 | 251
104
167 | 251
104
167 | | | | | | | | | | 3,225
1,333
8,5 | | , š | • | • | • | | | | 139 | æ | 137
a | 137 | | • | ٠ | | | | | | | 1,761 | | 3a.1.11 Re-activate plant & temporary facilities 3a.1.12 Plant systems 3a.1.11.3 Reactor internals 3a.1.14.6 Reactor vessel | | | | 1 1 1 1 | | | 214
206
189 | 3 18 32
28 27 88 | 246
139
237
217 | 222
125
237
217 | | 25 - 14 - 1 | | | | | | | | 3,169
1,792
3,053 | | Car. 1.1.16. Steam generators
3a.1.11.7. Reinforced concrete
3a.1.11.8 Main Turbine | , | | | | | | 51
14
15
15 | 0 4 / 0 | <u> </u> | t 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | , , 25 | | | | | | | | 2.15
1,342
688 | | 39.1.11.9 Main Condensers 3a.1.11.10 Plant structures & buildings 3a.1.14.1.4 Waste management | | | | | | | 5 2 2 2 | 142 | t 5 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | ' 22 2 2 | | 52 . | | | | | | | | 172
1,342 | | Sa. 1. 1. 1. Z Facility & site closecut Sa. 1.1.1 Total | | • • | 1 1 | 1 1 | | | 26
1.157 | 4 174 | 1.330 | 1,171 | | 15
159 | | | | | | . , . | , , , | 387
17,104 | Table D-2 Catawba Nuclear Station - Unit 2 SAFSTOR Decommissioning Cost Estimate (thousands of 2008 dollars) | Activity | | 1 | | ı | | 1-Site | | | | | NRC | Spent Fuel | - 1- | I_ | | Burial Volumes | | | Burist / | | life, and | |--------------------------|--|------|-------|-------|-------|------------|------------|-------------------|----------------------|-----------|----------------|------------|-------------|----|-----------|----------------|-----|-----------|----------|----------------|------------| | Index | Activity Description | Cost | - 1 | Costs | Costs | Processing | Disposal (| Other
Costs Co | Total
Contingency | Costs | | | Restoration | • | Class A (| Class B C | ۱ ، | GTCC Proc | 7 | Craft | Contractor | | Planning & Sit | Planning & Site Preparations | | | | • | | | | | | | | | | ı | | | | | | e monte | | 39.1.12 Pre | Prepare dismantling sequence | • | , | • | 1 | | | 20 | 9 | 8 | 80 | , | | | | | , | | | | | | | Design water clean-in exetem | | | | | ٠ | | 2,700 | 405 | 3,105 | 3,105 | , | , | • | , | , | | | | | 7000 | | | Riodina/Cont. Cutrl Environments | | | | • | | | 4 | ဖ | 47 | 47 | , | | 1 | | | | | , | | 603 | | | Procure casks/liners & containers | | | | , | | | 2.100 | 315 | 2,415 | 2,415 | • | | | | 1 | | , | , | , | | | 3a.1 Sut | Subtotal Period 3a Activity Costs | | ٠ | | | | , | 8 2 | 0 10 | 4 1 | 4 | | | | , | , | , | | | | 529 | | | | | | 1 | , | | | 418.0 | 7 03/ | 7,951 | 7,792 | | 159 | | , | | • | | | , | 31,262 | | 3a/ | itional Costs | 3a.2.1 Site | Site Characterization | , | | , | | , | | 1.252 | 376 | 1.628 | 1628 | ٠ | , | | | | | | | | | | | Subtotal Period 38 Additional Costs | | | • | | | | 1,252 | 376 | 1.628 | 1,628 | | | | | | | | | 8,75/
0,467 | 3,35/ | | Period 3a Peri | Period 3a Period-Dependent Costs | | | | | | | | | | | | | | | | | | , | Ď. | 1,55,6 | | 3a.4.1 Inst | Insurance | Property taxes | • | • | , | | | | 464 | 4 | 511 | 511 | | | • | , | , | | , | , | , | , | | | Health physics supplies | | 366 | | | , | | 8 | e | 53 | 59 | • | | i | , | , | • | | | | | | | Heavy equipment rental | • | 363 | • | | | | | <u>1</u> 6 | 456 | 456 | • | | | | , | , | , | | | | | | Disposal of DAW generated | | 2 | . ' | , , | | , ; | , | 89 | 518 | 518 | | | | , | | | | | | | | | Plant energy budget | 1 | | , | - | | 20 | | Q | 32 | 32 | | • | , | 481 | | | , | 9613 | , ¥ | | | | NOT THE STATE OF T | • | • | | 1 | | | 1,592 | 239 | 1,831 | 1,831 | | • | , | | , | | | 200 | 2 | | | | C cess | | | | | | | 214 | 21 | 236 | 536 | | | • | | | | | | | | | | Committee Charles | | | ٠ | | • | | 1,134 | 170 | 1,304 | 1,304 | | , | | | | | | | | | | | Security Start Cost | | | | , | | | 1,232 | 185 | 1,417 | 1417 | | | | • | | | | , | ı | . ! | | | Ottliny Start Cost | | | | • | , | , | 10,709 | 1,606 | 12,315 | 12,315 | • | | • | , | | | | | | 35,728 | | | Subtotal Period 3a Period-Dependent Costs | | 815 | 7 | - | , | | 15,373 | 2,435 | 18,652 | 18.652 | | , | | 481 | | | | | , \$ | 200,229 | | 3a.0 TO | TOTAL PERIOD 3a COST | | 815 | , | • | | | | | | | | | | • | | 11 | | 20,6 | 2 | /05,057 | | | | | 2 | | - | | ₹ | 23,539 | 3.848 | 28,231 | 28,072 | • | 159 | | 481 | | | | 9,613 | 8.183 | 270,576 | | PERIOD 3b - L | PERIOD 3b - Decommissioning Preparations | Period 3b Direk | Period 3b Direct Decommissioning Activities | Detailed Work Procedures | Procedures | Plant systems | | | | | | | 185 | 28 | 213 | 192 | , | 7 | , | , | , | | | | | | | | Demoining history | | | • | | • | , | 86 | 5 | 113 | 113 | | ٠, | | | • | • | | | | 2,035 | | | COD cooling accomply | | | • | , | | 1 | 53 | 80 | 61 | 15 | | 46 | , | | | | | | | 5,0,7 | | | COD bourings assembly | • | | | , | | | 39 | 9 | 45 | 45 | | • | , | | | | | | | 6 | | |
Incore instrumentation | | | | | | | 36 | 9 | 45 | 45 | | | | | | | | | | 9 6 | | | Reactor vessel | | • | | | | | 38 | 9 | 45 | 45 | | | , | , | , | , | | | | 5 5 | | 3b.1.18 Fac | Facility closeout | | | | | | | 142 | 2 | 164 | 164 | • | | | , | , | | , | | | 254 | | | Missile shields | | • | | | | | 47 | 7 | 54 | 27 | | 27 | | | , | | | , | | 51.5 | | | Biological shield | | , , | | | | | 2 1 | m t | 2 | 23 | • | | • | | | , | , | , | | 194 | | | Steam generators | ı | , | | | . , | | 4 6 | ٠ د | 4 6 | 54 | | | | | | | | , | | 516 | | | Reinforced concrete | , | , | , | , | | | 8 6 | 7 | , i | 20.00 | | | | | | 1 | | , | | 1,978 | | | Main Turbine | | • | , | | | | 8 2 | 0 0 | Q F | 57 | | 5,33 | | | | , | | , | | 430 | | | Main Condensers | | | | • | | | . 2 | o | 2 5 | | | 2 6 | • | | | | | | | 671 | | | Auxiliary building | , | | , | • | | | 107 | . 4 | 5 5 | , [| | 5 5 | | , | | | | | | 671 | | 9 | Reactor building | , | | | , | | , | 107 | i Æ | 123 | ÷ | | <u> </u> | | | | , | | | | 1,174 | | 30.1.1 fotal | <u>a</u> | | • | | , | | , | 1,263 | 190 | 1453 | 1.171 | | 282 | | | | , | | | , | 1,174 | | 3b.1 Sub | Subtotal Period 3b Activity Costs | | | | | | | | | | | | 1 | | | | | | | | 13,864 | | | | | , | | | | | | 190 | 1.453 | 1,171 | , | 282 | , | • | | | , | , | | 13,864 | | 3b (| nteral Costs | 35.3.1 Dec | Decon equipment | 862 | | | | | | | 129 | 991 | 991 | • | | , | | | | | | | | | | Pipe cutting equipment | . ; | 1,000 | • | | | | | 150 | 1,150 | 1,150 | | • | | . , | | | | | | | | | Notal Period so collateral costs | 862 | 1,000 | | | | , | | 279 | 2.141 | 2,141 | : | | | | | | | | | | • | Table D-2 Catawba Nuclear Station - Unit 2 SAFSTOR Decommissioning Cost Estimate (thousands of 2008 dollars) | A children | ، ا | | | | Off-Site | LLRW | ĺ | | | NRC | Spent Fuel | Site | Processed | | Burial Volumes | Himes | | Parish / | | Partition and | |---|------|--------------|--------------------|--------------------|-----------------------|-------------------|------------------|----------------------|------------------|---------------------|------------|----------------------|-----------|-----------------|----------------|-------|------|----------------------|--|---------------| | Index Activity Description | Cost | Cost | Packaging
Costs | Transport
Costs | f Processing
Costs | Disposal
Costs | Other
Costs C | Total
Contingency | Total L
Costs | Lic. Term.
Costs | | Restoration
Costs | | Class A | Class 8 | o i | eTCC | . 8. | Craft | Contractor | | 36 | Tellinours | | 3b.4.1 Decon supplies | 27 | ŀ | | , | | | | 7 | 34 | 34 | | ٠ | • | • | | | | | | | | 30.4.2 insulance
35.4.3 Property taxes | , | • | | | | | 564 | 8 | 230 | 290 | | • | , | | | • | | | | | | | | 198 | | | | | 2 | - 8 | 15 | 15 | | | | | | | | | | , | | | • | 229 | | | | | | 8 8 | 25 56
85 56 | 248 | | • | • | | | | | | | | | | | , | 4 | - | | = | | 5 ~ | \$ 2 | 6 | , | , | | , 8 | | | | | , | • | | | • | , | , | , | , | | 118 | 122 | 933 | 933 | . , | | | 8 | | | | 5,328 | თ | • | | | | | , | • | | | 109 | Ξ | 120 | 120 | | | | | | | | • | , | • | | | | | • | , | | , | 789 | 118 | 206 | 206 | | | | | • | | | | | | | 30.4.10 Security Staff Cost | , | ٢ | | , | • | , | 628 | 8 | 722 | 722 | , | | | | | | | | | | | 30.4.11 Olimiy Staff Cost | . : | , | • | | | • | 7,683 | 1,152 | 8,836 | 8,836 | | | • | , | | | | | | 190,207 | | | /7 | 428 | 4 | - | | Ξ | 10,297 | 1,619 | 12,387 | 12,387 | | | | 586 | ٠ | | | 5,328 | 6 | 157,441 | | 3b.0 TOTAL PERIOD 3b COST | 888 | 1,428 | 4 | ٠ | | 7 | 11,561 | 2,088 | 15,981 | 15,700 | , | 282 | , | 286 | | , | | £ 328 | đ | 306 | | PERIOD 3 TOTALS | 888 | 2,243 | ÷ | 2 | , | 31 | 35,100 | 5.936 | 44 212 | 43 771 | | 441 | | 1 5 | | | | | | 80. | | PERIOD 4a - Large Component Removal | | | | | | | | | | | | : | | į | , | , | | T T | 8.192 | 441,882 | | Period 4a Direct Decommissioning Activities | Nuclear Steam Sunny Sustem Demoval | 4a.1.1.1 Reactor Coolant Piping | 37 | 173 | | 7 | 460 | ţ | | | į | | | | | | | | | | | | | | 4 | 15 | - 1c | 4 4: | 85 | <u>ئ</u> و | | 132
25 C | 710 | 710 | | | 634 | 534 | | | | 147,070 | 5.201 | | | | \$ | 69 | 39 | 152 | 143 | 1210 | . , | | 200 | 2007 | | | 98.0 | 98 | | | | 30,174 | 482 | • | | | 7 | | 351 | 129 | | 774 | | | 1569 | 1.569 | | | 717 | 4, v | | | | 888,360 | 3,463 | | | | 287 | 7, | 2,369 | 1.038 | 2,281 | 8,542 | | | 20,788 | 20,788 | | | 21.655 | 15 151 | | | | 60007 | 1824 | | | 4a.1.1.b CKUM8/ICIS/Service Structure Removal 4a.1.1.7 Reactor Vescal Internals | 92,8 | | 260 | 73 | 33 | 151 | | | 738 | 738 | • | | 401 | 3,425 | | | | 2,200,5U3
84,283 | 2,488 | 621.2 | | | 8 , | 136 | 60/.4 | 312 | | 1,541 | 193 | 5,053 | 16,874 | 16,874 | • | • | • | 3,618 | 125 | 470 | | 342,705 | 23,700 | 1.080 | | 6 | , | 3,845 | 1,157 | . 6 | ۱ ، | 6.55.6 | , 5 | 2,214 | 16,9/3 | 16,975 | | ı | , | ٠ | . ; | | 999 | 129,800 | | • | | 4a.1.1 Totals | 462 | 8.756 | 8,969 | 1.820 | 2.649 | 36,739 | 386 | 18,341 | 78.121 | 78,121 | | | 23,098 | 6.290
36.453 | 3.080 | 470 | , 99 | 943,207
4 904 180 | 23,700 | 1,080 | | Removal of Major Equipment
4a.1.2 Main Turbine/Generator
4a.1.3 Main Condensers | 1 1 | 326
1,112 | 315 | 35 | 900 | 488 | | 375 | 2,438 | 2.438 | | , | 4,726 | 2,632 | | | | 637,812 | 8,121 | 9 | | Cascading Costs from Clean Building Demolition | | | l | , | 3 | 2 | | 7 | 3.027 | 3,027 | | | 7,274 | 2.145 | | | r | 519.770 | 28,459 | | | 4a.1.4.1 Reactor | ٠ | 463 | | | | | | ; | į | | | | | | | | | | | | | | | 8 | | | | | | 20 ~ | 232 | 532 | | | | | , | · | , | , | 6,763 | | | | , | 20 | | • | , | , | |) m | 3 2 | 3 8 | , , | | • | | | | | | 595 | | | 4a.1.4.4 Auxiliary Building
4a.1.4.5 Auxiliary Service Building (common) | | 165 | | | | | , | 52 | 189 | £ | • | , , | | | | | | | 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2 | , | | | | 6 | r | | | | | 4 | 4 | 104 | ř | • | | | , | • | | , | 1.276 | | | | • | 2 ' | | . , | | | | - 6 | <u>ء</u> د | 9 2 | | | i | | | | | , | 50 | , | | | , | 91 | | , | | | | , 4 | 2 5 | 2 5 | | | | , | | | | | 402 | , | | 4a.1.4.9 Service Building (common) | • | 87 | , | , | , | | , | . t | 5 | \$ 5 | | , , | . , | | , , | , . | | ı | 1,109 | | | | • | 282 | ٠ | , | | • | | 42 | 325 | 325 | | , | | | | • | | | 4 856 | | | | • | 47 LI | , | | | | , | - | ς | 2 | , | | | , | , | | , | | 200 | | | | | n 6 | • | | , | , | | - ; | ဖွ | 9 | | | , | | | | • | , | 8 % | | | 4a.1.4 Totals | • | 1,333 | | | | | | 50 Z | 1,533 | 1.533 | . , | | | | | | | | 1,173 | | | ~ | | | | | | | | | | | | | | | , | • | | | 8.
8. | ı | | 4a.1.5.1 Aux Bidg Chilled Water
4a.1.5.2 Aux Bidg Bed Area Chilled Weter (charge) | • | 8 8 | ٠- (| m · | 8 | | | 8 | 219 | 219 | • | | 1,094 | | | , | , | 44.411 | 1.857 | · | | | ı | 3 | 7 | 1 | ב | | | 00 | 314 | 314 | • | , | 1,663 | | | | | 67,525 | 2,446 | Catawba Nuclear Station Decommissioning Cost Analysis Table D-2 Catawba Nuclear Station - Unit 2 SAFSTOR Decommissioning Cost Estimate (thousands of 2008 dollars) | | | | | | | LLRW | | | l | ı | Spent Fuel | Sife | Processed | | Divisial Mehinia | | ľ | , 1-7-1 | | | |--|------|-----------------|--------------------|----------------------|-----------------------|------|-------------------|----------------------|----------|-----------------------|------------|----------------|-----------|---------|------------------|-----|----------|-----------|---|------------| | Activity Index Activity Description | Cost | Removal
Cost | Packaging
Costs | Transport F
Costs | Processing (
Costs | | Other
Costs Co | Total
Contingency | Total Li | Lic, Term. M
Costs | = | ,
, | Volume | Class A | Class B C | ပ႑ | GTCC Pro | Processed | Craft | Contractor | | Orange of Direct Contract Contract | | | | | | l | ı | | | | | | 100 | | 1 | | | | ı | Manhours | | day 1.5.3 Auxiliary Feedwater | , | 900 | ţ | 2 | 200 | | | ; | | | | | | | | | | | | | | | ı | 18 | 7 | , | 176 | | | 500 | 390 | 1,390 | | | 10.186 | | | | , | 413,660 | 5,480 | , | | | , | 7.5 | • | | 107 | • | | ຄຸ | 5 5 | . ? | | 23 | . ! | , | , | , | | | 564 | | | " | 1 | 10 | • | ٠, | | , | | 3 - | , | 77 | | , ' | 08r.r | , | , | , | | 47,930 | 1.801 | | | | • | 00 | , | , | | | , | | o | | | 00 | | | | , | | ı | 142 | , | | | 1 | 350 | • | , | , | , | | 53 | 403 | | | 403 | | | | | , | | 52.5 | | | | | 71 | , | | | | | Ę | 82 | , | | ₽ & | | | | | | | 10,260 | · | | - | • | 38 | | | | | , | 9 | 4 | | • | 4 | | | | | , | | 2,003 | | | - | | 33 | • | , | | | 1 | S | 38 | | ٠ | 90 | | | | | | | 6 6 | | | _ | • | 212 | 4 | œ | 308 | , | , | 101 | 634 | 634 | | 3 | 3 380 | | | | | , , | 86 | | | _ | • | 80 | | | | • | , | 13 | 103 | ; , | • | 103 | 600.0 | | | | | 137,548 | 986 | | | | • | 80 | ٠ | | | , | | - | o | | | 3 | , , | • | | | | | 7./02 | , | | | | 13 | 0 | 0 | 10 | • | , | ĸ | 78 | 28 | | ٠. | 104 | | | | , | | 230 | | | | • | 73 | 1 | , | | 1 | , | £ | 83 | ١, | | 8 | 3 . | | | | | 4.4.4 | 7 | | | | 1 | 92 | | , | • | , | , | ၈ | 8 | , | | 8 8 | | | , | | , | | 2,13/ | | | | • | 63 | , | ı | | , | , | 6 | 2 | , | | 2 | | | • 1 | | | | 247 | | | | | 33 | • | | | | | 9 | 88 | | , | 98 | | | | | | | 507, | | | | | 33 | , | | | ٠ | , | S | 8 | , | • | 8 8 | | • | | | | | 866 | | | | • | 9 | | | , | , | | - | 2 | | | 8 ~ | • | | | | | , | 1,012 | | | | • | 50 | | | , | | | ю | 23 | , | | - 62 | | • | | | | | <u>د</u> و | | | | • | 51 | | |
| | | 00 | S | | | 3 % | | , , | | | | | 22.5 | | | | • | 13 | | | • | | | 7 | 15 | , | , | 3 4 | | | | | | | 7,52, | , | | | • | Э | | • | , | , | • | 0 | m | , | | <u>.</u> " | | , , | | 1 | | | ۴, | | | | 1 | 78 | 6 | 7 | 249 | , | 1 | 28 | 396 | 396 | | , | 2 7.42 | | | , | | 11 240 | 9 | | | | • | 7 | • | 1 | • | | | - | 80 | | | œ | ; | | | | | 0.5 | 545 | | | | 1 | o | • | , | • | , | , | - | £ | , | | - | • | • | | | | • | | | | | ٠ | 33 | | | | | | S | 38 | | | 9 | | | | | | , | 312 | 1 | | 4a.1.5.30 Heater Drains | • | 128 | , | Í | , | , | | 6 | 147 | | | 147 | | | | | | | 900.5 | | | | 1 | 6 | | , | ٠ | 1 | 1 | ო | 23 | | | 2 | | | . , | . , | | | 9 Y | | | 44.1.3.32 Dealer Vent And 4.2.3 Discharge Dealer Character Character | | 17 | | , | | | | ٣ | 8 | | | 8 | | | , | | . , | | 250 | | | | | 4 (| | , | , | ı | , | 2 | 16 | | | 16 | | | , | , | | | 8,4 | | | - | • | ò | | | | , | | φ | £3 | | | 43 | • | | , | | , | | 1.132 | , | | _ | | # C | | | | | | ۲۷ ۰ | 4 | | , | 17 | , | | • | | | | 55 | | | 4a.1.5.37 Main Steam Leakoff & Steam Seal | , | 3 00 | | | , | , | 1 | 4 - | 8 | | | 30 | • | | , | | , | | 28 | , | | | • | 26 | | , - | . 2 | | | - 4 | D (| , 8 | • | o | • } | | | | | | 248 | | | | , | 119 | · m | · w | 230 | | | 2 4 | 72 | òç | ı | | 594 | 1 | | | | 24,127 | 601 | | | | • | 5 | ٠, | | } . | | | 3 ^ | ž č | 57 | | , | 2,525 | | | | - | 02.559 | 2,891 | | | | | 101 | | | | | | 1 2 | 1 1 | | | 7 15 | | | , | , | | | 291 | | | | • | - | , | | | , | | 0 | - | , | | - | | | | | | | , 60°S | | | 44. 1.3.45 Moisture Separator Reheater Bid Steam | • | S. | | • | | | , | - | 9 | • | 1 | · v | | | , | | | | 5 £ | | | | | 145 | | | | | | 23 | 166 | | 1 | 166 | | | | | | | 4 2 3 8 | | | 4a 15 46 Recirculated Cooling Mater (charge) | | 25. | | | ı | , | | 2 | 14 | 1 | , | 4 | , | , | , | | | | 504 | | | | , | 2 5 | ٠, ٩ | , ' | , ; | | , | 19 | 149 | | | 149 | | | , | , | , | , | 3.964 | | | | | <u>و</u>
کر | , | , | ٩ | | | ٠, | 4 8 | 42 | , | | 174 | | | , | | 7.060 | 429 | | | | | a | ٠ | , | , | | | 4 - | R 6 | . 6 | | 58 | | | | | | | 762 | | | | , | ·w | , | , | ٠, | | | + | 7 4 | 77 | • | . ' | 100 | | | , | | 4,077 | 211 | , | | | • | 247 | 10 | 20 | 774 | | | 182 | 1234 | 124 | | 0 | 4 4 | | | | | | 85 | | | | , | 24 | | | | | , | 4 | 2 2 | | | , 80 | 0.010 | | | | | 345,600 | 6.101 | | | | | m | | | | , | | . 0 | 4 | • | | 7 | | | | | | , | 2 | , | | 4a.1.5.54 Turbine Exhaust | | 2 | 1 | , | , | | | 0 | 7 | , | | ۰ ۸ | | | | | | | 2 2 | | | 4a 1.5.55 Turbine Hydraulic Oil | , | 9 | | | | | , | - | F | • | • | ; | | | , | | . , | | 5 8 | | | | | 7 200 | . 8 | ٠, ١ | . ; | 1 | , | e | 20 | | , | 8 | • | • | , | , | , | | 519 | , | | | | 7.830 | 2 5 | 20 | 2.935 | | | 1,020 | 7.021 | 5.024 | | 1.997 | 32,267 | | | , | - 1,3 | 1,310,369 | 80,927 | | Table D-2 Catawba Nuclear Station - Unit 2 SAFSTOR Decommissioning Cost Estimate (thousands of 2008 dollars) | Activity | | į | | | | | | ; | | | | | | Processed | | ısı | umes | L | Burtal / | | Jülity and | |--------------|---|-----|------------|-------|------------|----------|--------|----------|----------------------|---------|----------------------|-----------------------|----------------------|--------------------|---------------------|--------------------|------|--------|-------------------------|---------|------------| | hdex | Activity Description | ı | - 1 | Costs | Costs | Costs | Costs | Costs Co | Lotal
Contingency | Costs (| Lk. Term. M
Costs | Management F
Costs | Restoration
Costs | Volume
Cu. Feet | Class A
Cu. Feet | Class B Cu. Feet (| ပ္မွ | GTCC F | Processed
Wt. Lbs. N | Craft (| Contractor | | 4a.1.6 | Scaffolding in support of decommissioning | | 3.390 | 16 | 4 | 16 | £ | , | 998 | 4,379 | 4,379 | | | 901 | æ | | | ı | ءِ ا | l | | | 4a.1 | Subtotal Period 4a Activity Costs | 462 | 17.867 | 9.499 | 2.018 | 7.308 | 37,657 | 386 | 21,323 | 96.519 | 94,522 | , | 1,997 | 68,266 | 41,285 | 3,080 | 470 | 999 | 7,417.729 | 252,872 | 4,285 | | Period 4a | Period 4a Collateral Costs | 4a.3.1 | Process liquid waste | 9 | . \$ | 6 | 52 | , | 99 | | 53 | 114 | 114 | , | • | | 148 | | | | 8.882 | 53 | | | 48.3.3 | Survey and Release of Scrap Metal | | 70 . | | | | , | . 22.0 | 27 | 8 | 8 F | | 21 | | | | | | | • | | | 4a.3 | Subtotal Period 4a Collateral Costs | 19 | 182 | o | 52 | | , e | 9/9 | 52 | 1,100 | 1.079 | | . 12 | | - 148 | | | | - 8 | , 8 | | | Period 4a | Period 4a Period-Dependent Costs | | | | | | | | | | | | | | ! | | | | 1000 | 3 | | | 4a.4.1 | Decon supplies | 55 | | • | , | , | | | 7 | g | 9 | , | , | | | | | | | | | | 4a.4.2 | Insurance | | | , | , | ı | | 541 | 75 | 595 | 292 | • | | | | | | | | | • 1 | | 48.4.3 | Property taxes | | . ! | | ٠ | , | | 79 | ಣ | 30 | 27 | • | ю | • | | , | • | | | | | | 40.4.4 | nearm physics supplies | | 1.473 | | , | | | | 368 | 1,841 | 1,841 | | | • | | , | | | , | | | | 43.46 | neavy equipment remail. | ı | 2,265 | . 5 | , | | | | 340 | 2,605 | 2.605 | • | | | | • | | , | | 1 | | | 48.4.7 | Plant energy budget | | | 20 | n | | | | £4.0 | 252 | 525 | • | | | 3,480 | , | ٠ | | 909'69 | 118 | • | | 4a.4.8 | NRC Fees | | | . , | , , | | | 1,383 | 23/ | 1,821 | 1.821 | | | 1 | | | , | | | | | | 4a.4.9 | Radwaste Processing Equipment/Services | | | | | | | 303 | î | 0.19 | 513 | , | • | | | , | | | | | | | 49.4.10 | Indirect Overhead | | , | , | • | • | | 2,201 | 330 | 2531 | 2531 | | | | | | • | | | 1 | | | 4a.4.11 | Security Staff Cost | ı | • | | | | | 1,655 | 248 | 1904 | 1904 | | , | , | | | | | • | , | 45 840 | | 48.4.12 | Utility Start Cost | | | | | • | | 21,859 | 3,279 | 25,138 | 25,138 | | | ٠ | | | | | | | 388 549 | | 49.4 | Subtotal Period 4a Period-Dependent Costs | 55 | 3.738 | 23 | 6 | , | | 28,731 | 5,023 | 37.757 | 37,754 | • | က | • | 3,480 | | | , | 909'69 | 118 | 434,389 | | 4a .0 | TOTAL PERIOD 4a COST | 535 | 21,787 | 9,561 | 2.052 | 7.308 | 37.842 | 29,793 | 26,498 | 135,375 | 133,354 | | 2.021 | 98.266 | 44 913 | 3 080 | 470 | 9 | 7.406.21B | 253.019 | 438 674 | | PERIOD 4 | PERIOD 4b - Site Decontamination | | | | | | | | | | | | | | | | ! | i | ! | Period 45 L | Period 4b Uifect Decommissioning Activities
4b.1.1 Remove spent fuel racks | 300 | 35 | 130 | 9/ | | 518 | | 313 | 1,372 | 1.372 | | , | • | 2.648 | , | • | | 237.562 | 1.033 | | | Disposal o | Disposal of Plant Systems | 4b.1.2.1 | Admin Bldg Chilled Water (shared) | , | 14 | | | | , | , | 2 | 16 | | | 16 | , | | , | | | , | 416 | | | 45.1.2.2 | Admin Bldg Ventilation (shared) | • | 9 | | , | r | , | | - | 7 | | , | 7 | | | • | | | | 17. | | | 4b.1.2.3 | Annual Vendation | | 8 9 | 7 1 | m ; | 118 | | | 8 | 179 | 179 | | , | 1,299 | | | | • | 52,733 | 82 | | | 4b.1.2.5 | Aux Bida Ventilation | | 5 5 | മധ | 2 5 | 362 | | | 164 | 970 | 970 | • | , | 3,982 | | | | | 161,718 | 9.843 | | | 4b.1.2.6 | Boron Recycle | | 33. | . 6 | 2 % | 378 | . 2 | | - 5 | 7 48 | 4,48 | | , | 5,113 | 900 | | | | 207,636 | 3.728 | • | | 4b.1.2.7 | Boron Thermal Regeneration | , | 230 | 24 | 36 | 103 | 223 | | 136 | 752 | 752 | | | 1132 | 1 143 | | | | 720.250 | 8,136 | | | 4b.1.2.8 | Breathing Air (shared) | | 135 | - ! | 7 | 8 | | | 48 | 281 | 281 | | | 1,037 | Ì. | | | | 42,110 | 3,335 | | | 4b.1.2.10 | Comp Room Chilled Water (shared) | | 700 | 'n. | 132 | 473 | 814 | | 442 | 2,509 | 2,509 | | | 5,204 | 4,217 | • | , | | 584.618 | 13.616 | 1 | | 4b.1.2.11 | Component Cooling | | £ 5 | | | | | | υţ | S 5 | | • | S ç | | | | | | • | 1,295 | , | | 4b.1.2.12 | Component Cooling RCA | , | 14 | 4 | 7 | 279 | | | 2 % | n 0 | - 605 | | 2 | , , | | | | | | 3,092 | 1 | | 4b.1.2.13 | Computer Air Cond. (shared) | | 24 | 7 | 3 | 118 | | | 75 | 171 | 17 | | . , | 238 | | | | | 52,493 | 96.5 | • | | 45.1.2.14 | Condenser Circulating Water | , | 83 | • | | | | , | 4 | 107 | | | 107 | | , | | , | • | ξ. | 2 781 | | | 4b 1 2 16 | Cont Air Deturn Ed. H.D. Stemmer | , | 7 | - (| - · | 9 | | | ŧ. | 88 | 88 | | , | 435 | | | • | | 17,669 | 836 | | | 46.1.2.17 | Cont CRD & ICI Room Vent | | 8 % | 7 4 | 4 ; | 135 | , 7 | | 45 | 98 5 | 99 ! | • | • | 1,488 | | | | | 60,418 | 2,087 | | | 4b.1.2.18 | Cont Water Sample & Purge | • | . ac | | | QE 7 | 3 | , , | Ξ, | 8 t | 8) t | | | 3,184 | 23 | | | | 140,856 | 1,880 | | | 4b.1.2.19 | Contamment Chilled Water | 1 | 25 | , | ٠, | , | | | ۷ تا | 2 6 | 2 , | | , % | 97 | | | | , | 1,154 | 506 | • | | 4b.1.2.20 | Containment Chilled Water RCA | | 89 | 2 | ę | 128 | , | | 37 | 238 | 238 | | ₹. | 1.407 | | | | | 57 124 | 1636 | • | | 40.1.2.21 | Containment Purge Ventilation | • | 84.5 | ۲. | 4 | 537 | | | 120 | 826 | 978 | • | | 5,899 | , | | , | | 239,572 | 3,679 | | | 4b 1 2 23 | Control Area Live (shared) | ı | 787 | n | £ , | 361 | | | 127 | 786 | 982 | | • | 3,969 | , | | , | | 161,176 | 6.615 | | | 4b 1 2 24 | Conventional Sampling | | ž 8 | ה כ | , ה | 94. | | | Ε. | 502 | 502 | | | 3.834 | | | | | 155,703 | 1654 | , | | | B | | 1 | 3 | , | 8 | 97. | | 5 | 000 | 000 | | | 745 | 4. | • | | , | 88,847 | 7,247 | | Catawba Nuclear Station Decommissioning Cost Analysis Table D-2 Catawba Nuclear Station - Unit 2 SAFSTOR Decommissioning Cost Estimate (thousands of 2008 dollars) | _ | Deco | Removal | Packading | 1 | Off-Site | LLRW | | | | | | | Processed | l | | | | | | |--|----------|------------|------------|-------|--------------|-------|-------------------|----------------------|------------------------|-------------|------------|-------|-----------|--------------|-----------------|-------------|---------------|--------------|-------------| | Index Activity Description | Cost | Cost | Costs | Costs | Costs | | Other
Costs Co
 Total
Contingency | Total
Establishment | Lk. Term. N | Management | 5 | .' | Class A | Class B Class C | lass C GTCC | CC Processed | | Utility and | | | | | | | | | ſ | | ı | | COSIS | Costs | | | Cu. Feet | | - 1 | bs. Manhours | | | | • | 82 | ٠ | | | | | | | | | | | | | | | | | | 4b. 1.2.2b Convntt Waste Mont & Treat (shared) RCA | • | 207 | 50 | 6 | 355 | • | , | £ ; | 86 | | , | 96 | | | , | , | | | | | | | 80 | • | • | 3 , | | | à T | 993 | 683 | | 1 | 3.901 | | | | | 75.4c | , | | | 1 | 45 | | • | • | | | - 1 | ה ר <u>י</u> | | | o | • | | , | , | | | | | | | 2.624 | , | 1 | | , | | 394 | 3017 | | | 52 | , | • | , | | , | - 140 | | | 4b.1.2.31 Electrical (contaminated) RCA | | 763 | 12 | 54 | 688 | 39 | | 308 | 1835 | 1835 | | 3.017 | . ; | • | | | | | | | 4b.1.2.32 Equipment Decon | | 5.354 | 87 | 172 | 6.505 | , | | 2,349 | 14,465 | 14 465 | | | 7.563 | 2 | , | • | - 325,208 | 208 18,807 | . , | | | • | Ñ 9 | ٠. | - 1 | 33 | , | , | 12 | 74 | 74 | | , | 40°.C | • | | | - 2,903 | | | | 4b.1.2.34 Filtered Water (shared) | | 9 9 | 4 | æ | 289 | , | | 9 | 420 | 420 | | | 998 | , | • | | - 41 | | , | | | | 6 % | , (| | . ! | | 1 | 10 | 74 | ì. | | , 2 | 3,77,8 | | | | - 129 | | | | | | 9 € | 5 | - | 37 | | 1 | 12 | 77 | 77 | | • | . ; | | | | | | | | | | 882 | , | • | | , | 1 | 9 | 49 | | | . 9 | 714 | | ı | , | - 16 | 16,721 626 | , | | | | 118 | . ' | | . ; | | | 28 | 446 | | | 446 | | | | , | | - 1,27 | , | | | | 221 | υħ | 0 4 | 717 | . 3 | | 63 | 406 | 406 | , | } . | 2 383 | , | | | , | | , | | | 1 | 2 | ? . | 2 | 202 | £ | , | 112 | 629 | 629 | | | 2.285 | 484 | | | 8 | 96,755 2,872 | • | | | 1 | 4 | | | | | | m | 54 | , | | 24 | | ? | | | - 131 | | • | | | , | 462 | \$ | , 6 | 37.7 | | | 7 | 26 | , | | S | | | , | | | - 59 | • | | | • | 190 | | 3 , | 0 | | | 236 | 1,504 | 1,504 | • | ٠. | 8.522 | . , | | | | 1,454 | | | 4b. 1.2.44 Instrument Air RCA | • | 649 | 7 | 4 | 415 | | , | 8 ; | 218 | , | • | 218 | | | | | - 346,098 | | | | | , | 731 | 92 | . 60 | 30.5 | 536 | | 242 | 1,427 | 1,427 | | | 5.663 | | | | | | | | | , | 4 | ٠, | i , | 3, | 800 | | 385 | 2.130 | 2,130 | | , | 3,575 | 2.846 | . , | • | 78,827 | | • | | | | 22 | , | | , | | | ٠, | 51 | , | | 5 | | | | | - 20 | | , | | | • | 240 | 15 | 4 | 4 | , & | | ~ 6 | \$ 3 | . ! | | 52 | | | | . , | | 1,466 | | | | | 63 | | • | : , | 3, | | 76 | | 491 | | | 450 | 459 | , | | - 50 400 | | | | 4b 1 2 51 Nuclear Service Water Fump Vent | | - | , | | | | | n c | ,, | | | 22 | • | | | , | Ś | | | | | | 473 | 4 | 28 | 1,061 | | , | 283 | 1 860 | 1 000 | | - | • | , | , | | | | | | | • | 217 | 20 | 36 | 140 | 151 | , | 257 | 674 | 1,860 | | | 11,665 | , | , | , | 473 | | • | | | • | 4 | | | , | | , | - | † * | 4/0 | | , | 1,542 | 834 | | • | 132 019 | | | | | 1 | 98 8 | 17 | 8 | 14 | 182 | , | 26 | 1 5 | . 55 | | 4 | | | • | | | | | | | • | 270 | o i | 13 | 482 | | , | 142 | 913 | 3 5 | | | 1.550 | 931 | | • | . 146, | | | | | | 286 | 17 | 54 | 75 | 153 | , | 88 | 477 | 477 | | | 5,296 | . ; | | | 215,0 | | | | | . , | 8 % | ş | 25 | 826 | 238 | | | 1,834 | 1.834 | | | 824 | /83 | • | | 103,675 | | | | | | 64 | | | | , | | | 33 | | | , 8 | 9,0/3 | 1,23/ | | | . 477, | | • | | _ | , | 98 | | | | | | 7 | 25 | | | 25 | | | | | | . 987 | | | | | 173 | Ξ | 16 | 147 | , 8 | | | 4 3 | , | • | 5 | | | | | | 1.457 | • | | 40.1.2.62 Station Air (shared) | , | 22 | | ? , | - 1 | ŝ | | | 493 | 493 | , | • | 1.287 | 456 | | | | | , | | | , | 243 | e | ı, | , <u>5</u> | | | ro ; | 52 | | | 52 | | } , | | | 0/1.56 | | | | | | 43 | ' ' | , | 2 , | | | | 536 | 236 | | • | 2.140 | | | | . 90 | | 1 | | 4b.1.2 66 Turbine Building Ventilation | • | 2 | | , | , | | . , | ۰ - | 4.
Din | | | 49 | | | | | 8 | 79467 | | | 4b.1.2 Totals | , | 96 | c | , | 1 | | | - 4 | . 6 | | | 5 | | | | • | • | 145 | | | | | 18.132 | 250 | 879 | 17,326 | 2,866 | | | 47.367 | 42 526 | | 90.0 | 100 | . ; | | | • | | | | 4b.1.3 Scaffolding in support of decommissioning | , | 5.086 | 76 | 4 | ç | ; | | | | | | 1.040 | 190,459 | 4.946
946 | | | 9.049,210 | 10 458,771 | 1 | | | | 3 | * 7 | ٥ | 38 | 9 | | 1,299 | 6,568 | 6,568 | , | | 1352 | 84 | | | | | | | Decontamination of Site Buildings
4b 14 1 Resolut | | | | | | | | | | | | | | 5 | | | 68,397 | 97 46,253 | , | | | 924 | 929 | 121 | 227 | 428 | 829 | | | | 023 | | | | | | | | | | | | 4 | 146 | 78 | 23 | 92 | 2 | | | | 050,4 | | | 9,498 | 6.561 | | • | 1,003,0 | | | | | 9 \$ | D (| | 7 | = | 6 | | | | 71 | | , | 833 | 1.599 | | | 191,766 | | | | | 5.5 | 5 4 | - • | 0.0 | Ŧ. | 4 | | | | : 99 | | | ₹ ₹ | 3 23 | | 1 | 9,7 | | • | | | 3.5 | <u>*</u> ° | 4 . | œ · | , | = | | | | 130 | | | 77 | /9 | , | | 11.2 | | | | - | : = | ۸ ۵ | - • | - (| | 2 | | | | 113 | | | | 224 | | • | 22,4 | | | | & | 629 | - SG / | - t | ٦ ۾ | 8 0 (| e ; | , | 10 | 45 | 42 | , | | , 8 | 3 5 | | | 3,180 | 1,903 | | | 4b.1.4 Totals | 2.184 | 1555 | 168 | 2,50 | 505 | 33 | | | | 2,304 | , | | 3 303 | į | • | | 60
60
1 | | | | | | | 9 | 350 | 8/Z.L | 696 | 1 | | | 8,455 | ٠ | , | 14.065 | 0 100 | | | 176.1 | | , | | | | | | | | | | | | | | | } | 200 | | | 1,425.7 | | • | Catawba Nuclear Station Decommissioning Cost Analysis Table D-2 Catawba Nuclear Station - Unit 2 SAFSTOR Decommissioning Cost Estimate (thousands of 2008 dollars) | Activity | | Deco | Removal | Dackaring | | | | | | | NRC | Spent Fuel | - 1 | Proceeded | | | | l | | | | |-----------------------|--|-------|----------|-----------|------------|-----------------------|--|-------------------|----------------------|----------------|--------------|------------|-------|-----------|----------|----------|-----|-------|-----------------------|---------|-------------| | hdex | Activity Description | Cost | - 1 | | Costs | Processing L
Costs | Disposal
Costs (| Other
Costs Co | Total
Contingency | Total
Costs | Llc, Term. I | = | 5 | | Class A | 읽 | ٥ | GTCC | Burial /
Processed | | Utility and | | 4b.1 | Subtotal Period 4b Activity Costs | 2,485 | 24.807 | 872 | 1.281 | | ı | | 200 | 23.764 | | 51800 | Costs | Cu. Feet | Cu. Feet | Cu. Feet | | - 1 | - 1 | ٤ | Manhours | | Period 4b | Period 4b Additional Costs | | | | | | | | 8 | 02'/01 | 176,80 | | 4,840 | 205,876 | 26.661 | | | | 10,780,930 | 594,205 | | | 40.2.1 | RP Storage Tent Asphalt Disposal | | ď | Ŧ | • | | į | | | | | | | | | | | | | | | | 4b.2.2 | ISFSI License Termination | • | 603 | - m | 505
505 | | 95
05
05
05
05
05
05
05
05
05
05
05
05
05 | , ; | 9 | 252 | 252 | | | | 2,633 | | | | 345 000 | Ş | | | 4b.2.3 | Fond Closures | | , | | ١. | | 8, | 3.48 | | /1/3 | , | 2,717 | | , | 5,247 | | | | 724 491 | 13.470 | | | 4b.2 | Subtotal Period 4b Additional Costs | | | , | , | | , | 616 | 185 | 5 6 | , 6 | | 400 | , | | | | | | 2 | , , | | | | | 609 | 4 | 250 | | 419 | 2.174 | 713 | 4,170 | 1053 | 2717 | - 40 | | . 6 | | | | , | | 6,240 | | Period 4th | Period 4b Collateral Costs | | | | | | | | | | | i | ş | | 7.880 | | | | 1,040,391 | 13,590 | 6,240 | | 4b.3.1 | Process liquid waste | 76 | , | 55 | 10 | | į | | | | | | | | | | | | | | | | 4b.3.2 | Small tool allowance | , | 412 | 3. | ₽, | • | 8¢L | | 8 | 468 | 468 | | | , | 610 | | | | 202.00 | į | | | 40.33 | Decommissioning Equipment Disposition | • | , | 107 | 30 | 909 | ָ ג | | 20.00 | 474 | 474 | | ı | • | | , | . , | | /60'06 | £. | • | | 40.3.4 | Survey and Release of Scrap Metal | , 1 | , | | • | | 2 , | 1.014 | 5 5 | 9 4 | 940 | | • | 6,000 | 373 | • | | | 303,507 | . 8 | | | | | 9/ | 412 | 143 | 132 | 909 | 232 | 1,014 | 434 | 3.047 | 3.047 | • | • | , 6 | . ; | | | | | , | , | | Period 4b | Period 4b Period-Dependent Costs | | | | | | | | | : | | • | | 9,000 | 883 | | | | 340,103 | 207 | , | | 4b.4.1 | Decon supplies | 893 | , | • |
 | | | | | | | | | | | | | | | | | 4b.4.2 | Insurance |) , | , , | | | | | , ; | 223 | 1.116 | 1,116 | , | | , | | | | | | | | | 4b.4.3 | Property taxes | | | | • | 1 | , | 699 | 29 | 736 | 736 | | | | | | | | | | | | 45.4.4 | Health physics supplies | | 3.011 | | | | | ž. | m | 37 | 37 | , | | | | | | | | ı | , | | 40,4,0 | Heavy equipment rental | • | 2,779 | | | | | | 753 | 3,763 | 3,763 | | | • | | • | . , | | | , | | | 7 7 7 7 | Disposal of DAW generated | 1 | • | 110 | 20 | | 304 | • | ÷ 8 | 8 6 | 96 | , | | | | | , | | | | ı | | 4b 4 8 | NAC Heat | | | | | , | ; , | 1544 | 25.0 | 1 775 | 972 | • | • | , | 7,230 | | | | 144.602 | 244 | , | | 4b.4.9 | Radwaste Processing Fountment/Secured | | , | | | | | 583 | | 2 5 | 2.4 | • | , | | • | , | | | ! . | | | | 4b.4.10 | Indirect Overhead | | , | • | • | | | 485 | | 558 | 85.5 | | | | | | | , | | | | | 4b.4.11 | Security Staff Cost | | | | | | • | 2,658 | 399 | 3,057 | 3,057 | | , , | | | , | , | | , | | | | 4b.4.12 | Utility Staff Cost | | | | , | • | | 1.872 | | 2,153 | 2,153 | , | , | | | | , | | | , | • | | 4P.4 | Subtotal Period 4b Period-Dependent Costs | 893 | 5.790 | 110 | ۶ , | | , 5 | 26,871 | 4.031 | 30,902 | 30.902 | • | | • | | . , | | | , | | 56,640 | | 0 44 | TOTAL DEBIOD 44 COST | | | | 2 | ı | | È | 979'9 | 48,460 | 48,460 | | | • | 7.230 | | | | 144 602 | 244 | 469,303 | | 2 | CONFERENCE 48 COST | 3,454 | 31,618 | 1,129 | 1,682 | 19,346 | 5.324 | 37 905 | 18 980 | 110 430 | 777 | | | | | | | | 1 | ţ | 250,343 | | PERIOD 4 | PERIOD 4e - License Termination | | | | | | | 3 | | 027 | 1481 | 2,717 | 5,240 | 211,876 | 42,754 | , | | - 12, | 12,306,020 | 608,247 | 532, 183 | Period 4e [
4e 1 1 | Period 4e Direct Decommissioning Activities | Terminate license | , | , | | , | 1 | | 150 | 45 | 705 | 404 | | | | | | | | | | | | 4e.1 | Subtotal Period 4e Activity Costs | , | | | | | | | | | 2 | • | | | | | | | | | , | | : | | | | 1 | | , | | 150 | 42 | 195 | 195 | | , | | | | | | | | | | Period 4e /
4e,2.1 | Additional Costs
License Termination Survey | • | | 4e.2 | Subtotal Period 4e Additional Costs | , , | | , | | | | 9,459 | 2,838 | 12,296 | 12,296 | , | | | | | | | | | | | | | | | , | | , | | 9,459 | | 12.296 | 12.296 | , | • | | . , | . , | | | , | 228,376 | 3,120 | | 7eilog 4e F | reliod 4e Period-Dependent Costs | | | | | | | | | | | | | | | | | , | | 28.376 | 3,120 | | | modance
Property taxes | | | | , | , | , | | 1 | , | | | | | | | | | | | | | | Health physics supplies | , | , ! | • | | , | , | 20 | 2 | 2 | , 6 | | | • | | , | , | , | | | | | | Disposal of DAW generated | . , | <u>8</u> | , 4 | . ` | , | | | | 1.495 | 1,495 | . , | | • | | | | | , | | , | | | Plant energy budget | , | | י | - | , | | | 4 | 25 | 25 | , | , | | 345 | , | , | | , , | , | | | | NRC Fees | | , | . , | • | , | | 240 | | 276 | 276 | | • | | ; , | | | | 6,907 | 12 | | | 7 0 7 0 7 | Indirect Overhead | , | , | , | | . , | | c c | | 390 | 390 | , | , | , | , | | | | | | | | | Security Staff Cost | , | | | , | , , | | 26 | | .93 | 793 | • | • | | | , | | . , | | | | | | Subtotal Berned 4s Berned December 6 | | , | | 1 | | | 7607 | | 494 | 494 | • | | | | | , | , | | , , | 11 706 | | | sison inappedent of the contract contra | | 1.4 | ιρ | - | , | | 9.341 | 1,686 | 12.244 | 12.244 | | , | | | | | | | | 121,786 | | 0.94 | TOTAL PERIOD 4e COST | | 1 196 | ď | • | | ; | | | | | | , | | £ | | | | 6.907 | 12 | 33,571 | | | | | | | - | | | 056.81 | 4.568 2 | 24,735 | 24.735 | • | , | , | 345 | | | | 6.907 | 228.388 | 136 601 | 120.05 | Catawba Nuclear Station Decommissioning Cost Analysis Table D-2 Catawba Nuclear Station - Unit 2 SAFSTOR Decommissioning Cost Estimate (thousands of 2008 dollars) | Activity | | 2 | Pemorel | Dackseine | | | | | | | NRC | Spent Fuel | - [| | | | | | | | |---------------|---|-------|-----------|-----------|-------|-----------------------|------------|--------------------|----------|-------------|---------|------------|--------|----------|-----------|-----------------|---------------|----------------|-------------|-------------| | Index | Activity Description | Cost | Cost | | Costs | Processing D
Costs | Oisposal O | Other
Costs Cor | Total | Total | É. | ÷ | 5 | _' | Class A C | Class B Class C | | Burial / | , | Utility and | | PERIO | PERIOD 4 TOTALS | 3,989 | 54.601 | 10.695 | 3 735 | 3 | ı | Ι. | L | | 61603 | COSTS | Costs | Cu. Feet | - 1 | J. Feet Cu. | Feet Cu. Feet | | ž | Manhours | | PERIO | PERIOD 5b - Site Restoration | | | | ! | | | Š | 50,046 | 279,548 | 269.570 | 2,717 | 7,261 | 280,143 | 88,013 | 3,080 | 470 6 | 666 19,809,150 | 0 1,089,653 | 1,107,548 | | Репод | Period 5b Direct Decommissioning Activities | Demoliti | 5 | 5b.1.1.2 | 2 AB - Battery & Cable Room (common) | | 2.627 | ٠ | | | | | 394 | 3 024 | | | į | | | | | | | | | 5b.1.1.3 | | | 181 | | | | | | 27 | 203 | | | 3.021 | • | | | | • | 38.439 | | | 5b.1.1.4 | | | 2.52 | | | | | | 28 | 212 | | | 212 | | | | | • | 2,772 | • | | 5b.1.1.5 | | | 1.508 | | | | | , | 33 | 254 | | | 25.5 | | | | | • | 2,750 | | | 5b.1.16 | | • | 826 | | , , | • • | | | 526 | 1,735 | , | | 1,735 | | | | | • | 4,366 | | | 5b.1.18 | Containment Mechanical Equipment | • | 25 | | | | | | 124 | 6
6
6 | | | 949 | | | | | | 22,370 | | | 5b.1.1.9 | | | 237 | | • | | , | | e ge | 8 % | • | | 9 | , | | | | | 1,085 | | | 5b.1.1.10 | | | 1.988 | | | | | | 298 | 2.286 | | • | 272 | | | | | • | 5.478 | | | 5b.1.1.11 | | | 288 | | • | | , | | \$ | 343 | | | 2,286 | | | | | • | 34,180 | • | | 5b.1.1.12 | | | 26.5 | | , | | | , | 27 | 207 | | | 2 6 | | | | 1 | • | 4,152 | | | 5b.1.1.13 | | , | 821 | | | | | | 37 | 281 | , | | 281 | , , | | | | • | 3,401 | | | 55.1.14 | | , | 4.398 | | , , | | • | ı | 123 | 944 | | | 94 | | | | • | • | 3,548 | , | | 5b 1 1 16 | | ı | 330 | , | | | | | 9 | 5,057 | ٠ | • | 5,057 | , | | | | • | 10,075 | | | 5b.1.1.17 | 17 Service Building (common) | | 867 | , | , | , | , | . , | , t | 3/8 | , | | 379 | | , | , | , | • | 970'8/ | • | | 5b.1.1.18 | | | 893 | 1 | , | | | | 134 | 726 | | | 266 | , | | | | . , | 0,2/0 | | | 5b.1.1.19 | | | 51 | | | | | | , eo | 285 | | , | 1,027 | | | | | , | 18.025 | | | 5b.1.1.20 | | | 3.0 | | | | | , | ^ | 5 5 | | | 80 ° | | | | • | ٠ | 954 | . , | | 5b.1.1.21 | | . , | 522 | • | | | | | 403 | 3,091 | | | 2001 | | | | | • | 968 | | | 5b.1.1.22 | | | 38 | | | | | | 93 | 716 | , | | 716 | | | | | • | 47,944 | , | | 55.1.1.23 | | , | 51 | | . , | | | | 9 | 4 | | | 4 | . , | | | | • | 7,683 | • | | 5h 1 1 | Totals Totals | , | 739 | , | | . , | | 1 | | 58 | , | | 28 | • | | | | • | 633 | , | | | Sign | , | 20.088 | • | , | | | . , | | 32 404 | | • | 820 | • | , | | | | 11 073 | | | Site Clos | Site Closeout Activities | | | | | | | | | 2 | | | 23,101 | | | | • | • | 320,764 | . , | | 5b.1.2 | BackFill Site | | 38+ 3 | | | | | | | | | | | | | | | | | | | 55.1.3 | Grade & landscape site | i | 110 | | | ı | | | 928 | 7,114 | | • | 7,114 | | | | | | | | | 5 1 | Substitution of the second | , | | , | | . , | | , 4 | 9 | 126 | | | 126 | | | . , | | • | 23,126 | | | 3 | Guototal Period 50 Activity Costs | • | 26,383 | | | | | . 6 | 96.0 | 30 411 | 2 8 | • | | , | , | | , , | | 87 | - 5 | | Period 51 | Period 5b Additional Costs | | | | | | | | | -
- | 2 | | 30.341 | | | | , | • | 344,138 | 671 | | 5b.2.1 | Concrete Crushing | , | 1 027 | | | | | | | | | | | | | | | | | | | 56.2.2 | ISFSI Demolition and Restoration | • | 1,176 | | | • | , | n (| 155 | 1,186 | | | 1,186 | | | , | | | | | | 3.00° | Subtotal Period 5b Additional Costs | | 2.202 | , | , | | | 5 4
5 | 183 | 1.401 | | 1.401 | | | | | | • | 5,291 | , ; | | Period 5t | Period 5b Collateral Costs
 | | | | | | ? | 000 | 7.000 | | 1,401 | 1,186 | • | | | | | 13.989 | 160 | | 5b.3.1 | Small tool allowance | | 248 | | | | | | | | | | | | | | | | | } | | 5 b .3 | Subtotal Period 5b Collateral Costs | | 248
78 | ٠, | | | | | 37 | 286 | | , | 286 | | , | | | | | | | Period 5b | Period 5b Period-Dependent Costs | | | | | ı | | | JE | 586 | , | | 286 | | | | | | | | | 5b.4.1 | Insurance | | | | | | | | | | | | | | | | | | ı | | | 5b.4.2 | Property taxes | • | | ı | | | | | | | , | | | | | | | | | | | 55.4.3 | Heavy equipment rental | | 4.781 | | | , | | 4 | | 6 | | • • | . 4 | | | | , | • | 1 | | | 20.4.4 | Plant energy budget | , | | | | , | | . ; | | 5.499 | | | 5.499 | | • | | | • | | | | 54.0 | Indirect Overhead | , | , | | | | | 4 4 | | 304 | | , | 38 | | | | | ٠ | | | | 55.4.7 | Julity Start Cost | , | ı | | , | . , | | 5 45 | | 857 | 857 | , | | | | | | | | , | | 5b.4 | Subtotal Period 5h Period-Dependent Contr | , | • ! | | , | , | - 7. | 7,811 | | 283 | ı | , | 986 | | | | • | | , , | 22 958 | | | | | 4.781 | | | , | 90 | 730 | 2.174 16 | 16,686 | 857 | | 8.983 | | | | | • | | 131,589 | | | | | | | | | | | | | ; | | 070.01 | • | | | • | • | , | 154,547 | Catawba Nuclear Station Decommissioning Cost Analysis Table D-2 Catawba Nuclear Station - Unit 2 SAFSTOR Decommissioning Cost Estimate (thousands of 2008 dollars) | | pue / | Contractor | | 155,378 | 976 33 | 0/0'0 | .552,070 | |-----|---|--|--------|-----------------|----------------------------|----------|------------| | | | _ | | | • | | 4 | | | | Manhours | | 358,137 | 35R 137 | j | 1,528,360 | | | Burial / | Processed
Wt., Lbs. | | • | ٠ | | 20,377,690 | | | 1 1 | Cu. Feet | | | , | | 999 | | | olumes | Cu. Feet Cu. Feet | | | | | 470 | | | BurialV | Cu. Feet | | | | | 3.080 | | | | Cu. Feet | | | • | | 112,224 | | | Processed | Cu. Feet | | | | , , | 780,180 | | | Site P | - 1 | 47 641 | <u>.</u> | 47,641 | 23 465 | 661.76 | | | Spent Fuel
Management Res | | 1401 | | 1,401 | 95,094 | | | | NRC
k. Term. | Costs | 928 | | 928 | 533.475 | | | | Total | Costs | 49.970 | ; | 49,970 | 685,723 | | | | Total | Contingency | 6,516 | | 9.51G | 102.009 | | | | Other | 200
200
200
200
200
200
200
200
200
200 | 9,839 | 0 | 629 | 391,250 | | | 1 | Disposal | C0818 | | | , | 44.644 | | | 040 | rocessing (| 800 | • | , | | 26,660 | | | | Decon Removal Packaging Transport Processing
Cost Cost Costs Costs | | | | | 4.141 | | | | ackaging 1 | | | | | 11,155 | | | | Removal P
Cost | 9,0 | 33,676 | 33,616 | | € | | | | Cost | | | | | 2/0/6 | | | | Activity Description | 5b.0 TOTAL PERIOD 5b COST | | TALS | TOTAL COST TO DECOMMISSION | | | | 3 | Index | 5b.0 TO | | PERIOD 5 TOTALS | TOTAL COST | | | | TOTAL COST TO DECOMMISSION WITH 17.48% CONTINGENCY: | \$685,723 thousands of 2008 dollars | |---|-------------------------------------| | TOTAL NRC LICENSE TERMINATION COST IS 77.8% OR: | \$533.475 thousands of 2008 dollars | | SPENT FUEL MANAGEMENT COST IS 13.87% OR: | \$95.094 thousands of 200s dollars | | NON-NUCLEAR DEMOLITION COST IS 8,33% OR: | \$57,155 thousands of 2006 dollars | | TOTAL LOW-LEVEL RADIOACTIVE WASTE VOLUME BURIED (EXCLUDING GTCC): | 115.773 cubic fact | | TOTAL GREATER THAN CLASS C RADWASTE VOLUME GENERATED: | 686 cubic feet | | TOTAL SCRAP METAL REMOVED: | 53,891 tons | | TOTAL CRAFT LABOR REQUIREMENTS: | 1,517,633 man-hours | End Notes may not charged as decommissioning expense. In a -indicates that this activity performed by decommissioning staff. 0 - indicates that this value is less than 0.5 but is non-zero. a cell containing "-" indicates a zero value.